AERONAUTICAL ENGINEERING S1 001 SP7037(308 940922 S090569 A NASA CENTER FOR AEROSPACE INFORMATION ACCESSIONING 800 ELKRIDGE LANDING ROAD LINTHICUM HEIGHTS MD 210902934 ### A CONTINUING BIBLIOGRAPHY WITH INDEXES (NASA-SP-7037(308)) AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 308) (NASA) 95 p N95-11371 Unclas 00/01 0024954 ### The NASA STI Program ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program plays a key part in helping NASA maintain this important role. The NASA STI Program provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program is also NASA's institutional mechanism for disseminating the results of its research and development activities. Specialized services that help round out the Program's diverse offerings include creating custom thesauri, translating material to or from 34 foreign languages, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program, you can: - Phone the NASA Access Help Desk at (301) 621-0390 - Fax your question to the NASA Access Help Desk at (301) 621-0134 - E-mail your question via the Internet to help@sti.nasa.gov - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 # AERONAUTICAL ENGINEERING A CONTINUING BIBLIOGRAPHY WITH INDEXES ### INTRODUCTION This issue of *Aeronautical Engineering* — *A Continuing Bibliography with Indexes* (NASA SP-7037) lists 269 reports, journal articles, and other documents recently announced in the NASA STI Database. Accession numbers cited in this issue include: Scientific and Technical Aerospace Reports (STAR) (N-10000 Series) N94-34467 — N94-36230 A94-13207 — A94-61023 The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the publication consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by the first nine *STAR* specific categories and the remaining *STAR* major categories. This arrangement offers the user the most advantageous breakdown for individual objectives. The citations include the original accession numbers from the respective announcement journals. Seven indexes—subject, personal author, corporate source, foreign technology, contract number, report number, and accession number—are included. A cumulative index for 1994 will be published in early 1995. Information on availability of documents listed, addresses of organizations, and CASI price schedules are located at the back of this issue. | | | · · · · · · · · · · · · · · · · · · · | |--|---|---------------------------------------| • | ### TABLE OF CONTENTS | Categor | y 01 | Aeronautics | 515 | |--------------|--|---|------| | | ncludes : | Aerodynamics aerodynamics of bodies, combinations, wings, rotors, and control surfaces; nal flow in ducts and turbomachinery. | 522 | | Categor
I | y 03
ncludes | Air Transportation and Safety passenger and cargo air transport operations; and aircraft accidents. | 528 | | | ncludes | Aircraft Communications and Navigation digital and voice communication with aircraft; air navigation systems and ground based); and air traffic control. | N.A. | | Categor
I | - | Aircraft Design, Testing and Performance aircraft simulation technology. | 530 | | Categor
i | , | Aircraft Instrumentation cockpit and cabin display devices; and flight instruments. | 536 | | | ncludes | Aircraft Propulsion and Power prime propulsion systems and systems components, e.g., gas turbine and compressors; and onboard auxiliary power plants for aircraft. | 537 | | Categor
I | | Aircraft Stability and Control aircraft handling qualities; piloting; flight controls; and autopilots. | 539 | | | includes | Research and Support Facilities (Air) airports, hangars and runways; aircraft repair and overhaul facilities; wind shock tubes; and aircraft engine test stands. | 541 | | 1 | ncludes
facilities
commun
design, 1 | Astronautics astronautics (general); astrodynamics; ground support systems and (space); launch vehicles and space vehicles; space transportation; space ications, spacecraft communications, command and tracking; spacecraft testing and performance; spacecraft instrumentation; and spacecraft on and power. | 543 | | 1 | Includes
physical | Chemistry and Materials chemistry and materials (general); composite materials; inorganic and chemistry; metallic materials; nonmetallic materials; propellants and fuels; erials processing. | 546 | | (
 | includes
cal engin
phy; lase | Engineering engineering (general); communications and radar; electronics and electri- leering; fluid mechanics and heat transfer; instrumentation and photogra- lers and masers; mechanical engineering; quality assurance and reliability; ctural mechanics. | 547 | | produc | Geosciences s geosciences (general); earth resources and remote sensing; energy tion and conversion; environment pollution; geophysics; meteorology and logy; and oceanography. | 556 | |---------------|---|------| | | Life Sciences s life sciences (general); aerospace medicine; behavioral sciences; man/ technology and life support; and space biology. | N.A. | | hardwa | Mathematical and Computer Sciences s mathematical and computer sciences (general); computer operations and tre; computer programming and software; computer systems; cybernetics; cal analysis; statistics and probability; systems analysis; and theoretical matics. | 557 | | high-er | Physics s physics (general); acoustics; atomic and molecular physics; nuclear and nergy; optics; plasma physics; solid-state physics; and thermodynamics and cal physics. | 559 | | tion an | Social Sciences as social sciences (general); administration and management; documenta- d information science; economics and cost anaylsis; law, political science, ace policy; and urban technology and transportation. | 560 | | | Space Sciences s space sciences (general); astronomy; astrophysics; lunar and planetary tion; solar physics; and space radiation. | N.A. | | Category 19 | General | N.A. | | Subject Index | | A-1 | | Personal Auth | or Index | B-1 | | Corporate Sou | rce Index | C-1 | | | ology Index | | | | ber Index | | | • | r Index | | | Accession Nu | mber Index | G-1 | #### TYPICAL REPORT CITATION AND ABSTRACT #### NASA SPONSORED ON MICROFICHE ACCESSION NUMBER → N94-10675*# National Aeronautics and Space Administration. ← CORPORATE SOURCE Langley Research Center, Hampton, VA. TITLE -> STATIC INTERNAL PERFORMANCE OF A SINGLE EXPANSION RAMP NOZZLE WITH MULTIAXIS THRUST VECTORING CAPABILITY AUTHORS → FRANCIS J. CAPONE and ALBERTO W. SCHIRMER (George Washington Univ., Hampton, VA.) Washington Jul. 1993 ← PUBLICATION DATE CONTRACT NUMBER → (Contract RTOP 505-62-30-01) REPORT NUMBERS → (NASA-TM-4450; L-17163; NAS 1.15:4450) Avail: CASI HC A12/ ← AVAILABILITY AND PRICE CODE An investigation was conducted at static conditions in order to determine the internal performance characteristics of a multiaxis thrust vectoring single expansion ramp nozzle. Yaw vectoring was achieved by deflecting yaw flaps in the nozzle sidewall into the nozzle exhaust flow. In order to eliminate any physical interference between the variable angle yaw flap deflected into the exhaust flow and the nozzle upper ramp and lower flap which were deflected for pitch vectoring, the downstream corners of both the nozzle ramp and lower flap were cut off to allow for up to 30 deg of yaw vectoring. The effects of nozzle upper ramp and lower flap cutout, yaw flap hinge line location and hinge inclination angle, sidewall containment, geometric pitch vector angle, and geometric yaw vector angle were studied. This investigation was conducted in the static-test facility of the Langley 16-foot Transonic Tunnel at Author (revised) nozzle pressure ratios up to 8.0. #### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT #### NASA SPONSORED ACCESSION NUMBER → A94-60042° Nation National Aeronautics and Space Administration. ← CORPORATE SOURCE Lewis Research Center, Cleveland, OH. TITLE \rightarrow EXPERIMENTAL INVESTIGATION OF COUNTER-ROTATING PROPFAN FLUTTER AT CRUISE CONDITIONS
$\textbf{AUTHORS} \, \to \, \textbf{ORAL MEHMED NASA Lewis Research Center, Cleveland, OH and} \, \leftarrow \, \textbf{AUTHOR'S AFFILIATION}$ ANATOLE P. KURKOV Journal of Propulsion and Power (ISSN ← JOURNAL TITLE PUBLICATION DATE → 0748-4658) vol. 10, no. 3 May-June 1994 p. 343-347 refs REPORT NUMBER → (BTN-94-EIX94321333310) Copyright This article presents wind-tunnel experimental flutter results, at transonic relative flows, for a 0.62-m-diam composite propfan model. A blade row that fluttered was tested alone, and with a stable aft counter-rotating blade row. The major objectives of the experiment were to study the effect of the second blade row on the row in flutter, and to investigate the flutter. Results show that the second row had a small stabilizing effect. Two distinct flutter modes were found within the operating regime of the rotor: both apparently single-degree-of-freedom instabilities, associated respectively with the first and second natural blade modes. For both flutter modes, flutter boundary, frequency, nodal diameter, and blade displacement data are given. The blade displacement data, obtained with an optical method, gives an indication of the flutter mode shape at a span near the blade tip. | | | · | | |--|--|---|--| | | | | | | | | | | | | | | | # AERONAUTICAL ENGINEERING A Continuing Bibliography (Suppl. 308) September 1994 # 01 AERONAUTICS (GENERAL) #### A94-60015 STRUCTURE OF LOCAL PRESSURE-DRIVEN THREE-DIMENSIONAL TRANSIENT BOUNDARY-LAYER SEPARATION LAURA L. PAULEY Pennsylvania State Univ., University Park AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 997-1005 refs (BTN-94-EIX94301315979) Copyright The separation of a flat-plate, laminar boundary layer under the influence of a suddenly imposed three-dimensional external adverse pressure gradient was studied computationally by time-accurate numerical solution of the incompressible Navier-Stokes equations. The separation decay was then investigated by impulsively removing the pressure gradient. The development and decay of the separation structure were compared with experimental results reported by other investigators for the same geometry. The periodic vortex shedding of the three-dimensional separation was described in terms of a Strouhal number based on the freestream velocity and Blasius boundary-layer momentum thickness at the location where separation occurs. The characteristic Strouhal number of 0.0136 during the separation development from the computation compared favorably with 0.0134 from the experiment. When the adverse pressure gradient was impulsively removed, the boundary layer returned to an attached boundary layer much faster than the time required for the separation development. Author (EI) #### A94-60016 REATTACHMENT STUDIES OF AN OSCILLATING AIRFOIL DYNAMIC STALL FLOWFIELD S. AHMEDMCAT Inst., San Jose, CA and M. S. CHANDRASEKHARA AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1006-1012 refs (BTN-94-EIX94301315980) Copyright The reattaching flow over an oscillating airfoil executing large-amplitude sinusoidal motion around a mean angle of attack of 10 deg has been studied using the techniques of stroboscopic schlieren, two-component laser Doppler velocimetry, and point diffraction interferometry, for a freestream Mach number of 0.3 and a reduced frequency of 0.05. The results show that the dynamically stalled flow reattaches in a process that begins when the airfoil is very close to the static stall angle on its downward stroke and progresses over the airfoil through a large range of angles of attack as the airfoil angle decreases to about 6 deg. The airfoil suction peak shows a dramatic rise as the static stall angle is approached, and the velocity profiles develop such that the flow near the surface is accelerated. The process completes through the disappearance of a separation bubble that forms over the airfoil. Author (EI) #### A94-60025 ARTIFICIAL NEURAL NETWORKS FOR PREDICTING NONLINEAR DYNAMIC HELICOPTER LOADS A. B. COOK Virginia Polytechnic Inst. and State Univ., Blacksburg, C. R. FULLER, W. F. O'BRIEN, and R. H. CABELL *AIAA Journal* (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1072-1077 refs (BTN-94-EIX94301315989) Copyright The fatigue life of dynamic helicopter components is highly dependent on the history of loads experienced by the components during flight. However, practical methods of monitoring the loads on individual components during flight have not been developed. Current maintenance programs are characterized by frequent inspections and sometimes premature retirement of safety-critical components. This paper proposes using an artificial neural network (ANN) to predict the loads in critical components based on flight variable information that can be easily measured. The artificial neural network learns the relationship between flight variables and component loads through exposure to a database of flight variable records and corresponding load histories taken from an instrumented military helicopter undergoing standard maneuvers. Eight standard flight variables are used as inputs for predicting the time-varying mean and oscillatory components of the tailboom bending load and the pitch link load for seven flight maneuvers. The ANN predicts the mean and oscillatory components Author (EI) with accuracy ranging from 90.7% to 97.7% correct. #### A94-60026 EXPLICIT KUTTA CONDITION FOR AN UNSTEADY TWO-DIMENSIONAL CONSTANT POTENTIAL PANEL METHOD NEIL BOSE Memorial Univ. of Newfoundland, Saint Johns AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1078-1080 refs (BTN-94-EiX94301315990) Copyright Described is an explicit Kutta condition that was implemented in a time-domain constant potential panel method for two dimensional airfolis in unsteady motion. To calculate thrust and propulsive efficiency from oscillating hydrofolis with chordwise flexibility, this panel method was written. #### A94-60029 **CROSSFLOW TOPOLOGY OF VORTICAL FLOWS** MIGUEL R. VISBAL Wright Lab, Wright-Patterson Air Force Base, OH and RAYMOND E. GORDNIER AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1085-1087 refs (BTN-94-EIX94301315993) Copyright The aim of this paper is to demonstrate that a number of distinct topologies of crossflow separation are possible using critical-point theory and computational results for delta wing flows. The present results confirm and extend recent experimental findings for the instantaneous crossflow topology on pitching delta wings. #### A94-60031 ### PRECISION REQUIREMENT FOR POTENTIAL-BASED PANEL METHODS JAMES K. NATHMAN Analytical Methods Inc., Redmond, WA AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1089-1090 refs #### (BTN-94-EIX94301315995) Copyright Good numerical results were obtained from a potential-based panel method for very thin wings. But small panel number while recognizing their matrix equation was nearly singular. Through the precision of the method then, the diverse behavior described can be explained. #### A94-60035 ### SURFACE INTERFERENCE IN RAYLEIGH SCATTERING MEASUREMENTS NEAR FOREBODIES ZAIDI B. ZAKARIA Purdue Univ., West Lafayette, IN and STEVEN H. COLLICOTT AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1098-1100 refs (BTN-94-EIX94301315999) Copyright Determined is the closest proximity for use of direct Rayleigh scattering near representative aerodynamic forebodies. The aim of this experiment is to provide data that will serve as guidelines for selection of nonintrusive diagnostic methods for experiments in high-speed forebody flows. #### A94-60037 ### VANE-BLADE INTERACTION IN A TRANSONIC TURBINE. PART 1: AERODYNAMICS K. V. RAO Allison Gas Turbine Div, Indianapolis, IN, R. A. DELANEY, and M. G. DUNN Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 305-311 refs (BTN-94-EIX94321333305) Copyright Part 1 of this article presents results of a computational investigation of the effects of blade row interaction on the aerodynamics of a transonic turbine stage. The predictions are obtained using a twodimensional unsteady Navier-Stokes code based on an explicit RungeKutta algorithm and an overlapping O-H grid system. This code simulates the flow in time-accurate fashion using nonreflective stage inflow and outflow boundary conditions and phase-tagging procedures for modeling arbitrary airfoil counts in the vane and blade rows. The OH grid provides high spatial resolution of the high gradient regions near the airfoil surfaces and allows for arbitrary placement of stage inflow and outflow boundaries. Unsteady and time-averaged airfoil surface pressure predictions are compared with those from an older version of the code based on the explicit hopscotch algorithm and an O-grid system, and experimental data obtained in a short-duration shock tunnel facility. Author (EI) A94-60042* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ### EXPERIMENTAL INVESTIGATION OF COUNTER-ROTATING PROPERTY AT CRUISE CONDITIONS ORAL MEHMED NASA Lewis Research Center, Cleveland, OH and ANATOLE P. KURKOV Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 343-347 refs (BTN-94-EIX94321333310) Copyright This article presents wind-tunnel experimental flutter results, at transonic relative flows, for a 0.62-m-diam composite propfan model. A blade row that fluttered was tested alone, and with a stable aft counterrotating blade row. The major objectives of the experiment were to study the effect of the second blade row on the row in flutter, and to investigate the flutter. Results show that the second row had a small stabilizing effect. Two distinct flutter modes were found within the operating regime of the rotor: both apparently single-degree-of-freedom instabilities, associated respectively with the first and second natural blade modes. For both flutter modes, flutter boundary, frequency, nodal diameter, and blade displacement data are given. The blade
displacement data, obtained with an optical method, gives an indication of the flutter mode shape at a span near the blade tip. Author (EI) #### A94-60092 #### HYPERSONIC FIN AERODYNAMICS R.-J. YANG Rockwell International, Canoga Park, CA Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 2 March-April 1994 p. 339-341 refs #### (BTN-94-EIX94311330699) Copyright A shock-expansion theory is applied to a 2-dimensional airfoil strip to obtain the expressions for various aerodynamic coefficients of a fin with the combined effects of the dihedral angle, cant angle, angle of attack, rolling rate, and the shape of a fin. This attempt has the following major assumptions: the flow is hypersonic, the airfoil has sharp leading edge, the flow behind the leading-edge shock is the same as an isentropic Prandtl-Meyer expansion, and the reflections of the Mach waves from the curved shock and those from the streamlines are weak. #### A94-60113 ### APPLICATIONS OF COMPUTATIONAL FLUID DYNAMICS TO THE AERODYNAMICS OF ARMY PROJECTILES WALTER B. STUREK Army Research Lab, MD, CHARLES J. NIETUBICZ, JUBARAJ SAHU, and PAUL WEINACHT Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 2 March-April 1994 p. 186-199 refs (BTN-94-EIX94311330678) Copyright The ability to predict the complete set of aerodynamic performance parameters for projectile configurations is the goal of the computational aerodynamicists at the U.S. Army Research Laboratory. To achieve this goal, predictive capabilities that use Navier-Stokes computational techniques have been developed and applied to an extensive number of projectile configurations. A summary of code validation efforts and applications for both spin-stabilized and finstabilized projectile configurations are described. Significant progress in the predictive capability for projectile aerodynamics has been achieved through the availability of substantial supercomputer resources and modern computational techniques. Current and future research areas of interest are described and provide an indication of computer resources and code enhancements needed to continue the progress in projectile computational aerodynamics. Author (EI) #### A94-60141 # COMBUSTION SHOCK TUNNEL AND INTERFACE COMPRESSION TO INCREASE RESERVOIR PRESSURE AND ENTHALPY M. A. S. MiNUCCI Instituto de Estudos Avancados, Sao Jose dos Campos (Brazil), H. T. NAGAMATSU, and L. N. MYRABO *Journal of Thermophysics and Heat Transfer* (ISSN 0887-8722) vol. 8, no. 2 April-June 1994 p. 259-266 refs (BTN-94-EIX94311330650) Copyright This article discusses the production of hypervelocity-hypersonic flows in a combustion shock tunnel operating in the equilibrium interface mode. In this mode of operation, the additional compression provided by the approaching interface is used to obtain higher pressures and temperatures, as opposed to the reflected method. A computer code was developed to model the operation of a shock tunnel in the equilibrium interface condition. In this article, all the calculations were made for the Rensselaer Polytechnic Institute (RPI) 1.22-m-diam Combustion Driver Hypersonic Shock Tunnel. The major drawback of the interface compression technique, which is the contamination of the driven gas by the driver gas, was overcome through the utilization of a small volume region separating the two gases. Numerical results indicate that the RPI facility will be able to generate reservoir temperatures of the order of 20,000 K and reservoir pressures of the order of 30,000 psi. These reservoir conditions can be used to produce test section Mach numbers of 35. Author (EI) #### A94-60151 #### PRESSURE MEASUREMENTS ON A FORWARD-SWEPT WING-CANARD CONFIGURATION GIOVANNI LOMBARDI Univ. of Pisa, Pisa, Italy and MAURO MORELLI Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 469-472 refs (BTN-94-EIX94311329149) Copyright Through nonlinear potential numerical methods, the study of the canard-wing configurations, for low angles of attack and low subsonic flows can be performed. The canard effects are significantly dependent on canard position. #### A94-60152 #### TAIL LOAD CALCULATIONS FOR LIGHT AIRPLANES E. V. LAITONE Univ. of California, Berkeley, CA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 466-469 refs (BTN-94-EIX94311329148) Copyright For the typical light airplane, a nearly rectangular wing planform with an aspect ratio A of at least five, very simple relations can be developed. In this paper, calculations for the tail load on a typical light airplane are given. #### A94-60153 #### **WAKE CURVATURE AND AIRFOIL LIFT** LUCIEN Z. DUMITRESCU Provence Univ., Marseille, France Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 465-466 refs (BTN-94-EIX94311329147) Copyright The aim of this paper is to discuss, in the light of some previous results, the physics of the phenomena, which are obscured by emphasis on numerics. In this context, an analogy with the jet-flap will be put forward. #### A94-60154 ### AERODYNAMIC PROPERTIES OF CRESCENT WING PLANFORMS P. L. ARDONCEAU Ecole Nationale Superieure de Mecanique et d' Aerotechnique, Poitiers, France Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 462-465 refs (BTN-94-EIX94311329146) Copyright To investigate the crescent planforms, and to determine if any advantage can be drawn for aeronautical purposes, the aerodynamic properties of four different wing planforms have been measured. These planforms are analytically defined with the same chord/span low on each model, and a variable sweep/span law varying from zero sweep to a 22.3 deg aerodynamic mean sweep. #### A94-60155 #### SCHEDULED MAINTENANCE OPTIMIZATION SYSTEM RAYMOND J. ANDERSON McDonnell-Douglas Corp., Saint Louis, MO Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 459-462 (BTN-94-EIX94311329145) Copyright Ongoing development is currently being done in an integrated software package composed of a FMECA module, a RCM module, a SMID, a SMIC module and an ICT module. These said modules will provide an integrated consolidated process for rapid assessment of previous aircraft scheduled maintenance requirements, combat turnaround times, and the necessary tools to provide future scheduled maintenance requirements and optimum elapsed time for ICT's. A94-60157* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ### EFFECTS OF MODEL SCALE ON FLIGHT CHARACTERISTICS AND DESIGN PARAMETERS WILLIAM H. PHILLIPS NASA. Langley Research Center, Hampton, VA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 454-457 refs (BTN-94-EIX94311329143) Copyright Presented in this paper is a simple way of examining the effects of scaling on a wide range of parameters. In this analysis, the main variables considered are namely, the scale and mass of the vehicle and the density of the flight medium. #### A94-60158 ### PARAMETER ESTIMATES OF AN AEROELASTIC AIRCRAFT AS AFFECTED BY MODEL SIMPLIFICATIONS A. K. GHOSH Indian Inst. of Tech., Kanpur, India and S. C. RAISINGHANI Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 452-454 refs (BTN-94-EIX94311329142) Copyright In this paper, a preliminary study has been initiated to investigate how estimation model may be simplified to reduce the number of unknown parameters, and how are the resulting parameter estimates affected by such approximate models. Given special attention is the extreme case of using rigid body model in the estimation algorithm, and proposed is an analytical method to predict approximations to parameter estimates. #### A94-60159 ### JOINED-WING MODEL VIBRATIONS USING PC-BASED MODAL TESTING AND FINITE ELEMENT ANALYSIS BENHEQU Aubum Univ., Aubum, AL and MALCOLM A. CUTCHINS Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 449-452 refs (BTN-94-EIX94311329141) Copyright For the joined-wing model, the COMPAQ PORTABLE 386 is the modal testing system that is convenient to use. Finite element analysis results show good agreement with the test results for the first four modes in terms of the frequency values and mode shapes. #### A94-60162 #### BOUNDARY-LAYER INFLUENCES ON THE SUBSONIC NEAR-WAKE OF BLUFF BODIES COLIN P. BRITCHER Old Dominion Univ., Norfolk, VA and CHARLES W. ALCORN Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 443-444 refs (BTN-94-EIX94311329138) Copyright in this paper, studied is the wake of a family of slanted-base bluff bodies. The incoming boundary-layer momentum thickness influence the base pressure and wake stagnation point locations. A94-60163* National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. BUFFET-INDUCED STRUCTURAL/FLIGHT-CONTROL SYSTEM INTERACTION OF THE X-29A AIRCRAFT DAVID F. VORACEK NASA. Dryden Flight Research Facility, Edwards, CA and ROBERT CLARKE Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 441-443 (BTN-94-EIX94311329137) Copyright Observed in the lateral-directional axis of the flight-control system is an aeroservoelastic interaction during the high angle-of-attack flight envelope expansion of the X-29A forward-swept wing aircraft. This interaction consists of structural modes that result in commands to the control surface actuators. #### A94-60164 ### DETERMINATION OF TIRE-WHEEL INTERFACE LOADS FOR AIRCRAFT WHEELS S. KANDARPA Notre Dame Univ., Notre Dame, IN, B. F. SPENCER, JR., and D. J. KIRKNER Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 433-440 refs (BTN-94-EIX94311329136) Copyright A numerical tool is developed for determining the pressure distribution at the tire-wheel interface of an aircraft-wheel from experimentally obtained strains. The methodology employs an axisymmetric finite element model which is subjected to a general loading. The loading is represented as a double Fourier series, and the components
are determined by a least squares fit using the experimentally determined strains. A finite element code based on linear elasticity for an isotropic material was developed to perform this analysis. Sample experiments are presented to illustrate the validity and the robustness of the algorithm. Finally, the limitations of this type of analysis are discussed and future directions are indicated. Author (EI) #### A94-60166 AIRCRAFT FLEET MAINTENANCE BASED ON STRUCTURAL RELIABILITY ANALYSIS J. N. YANG California Univ., Irvine, CA and S. D. MANNING *Journal of Aircraft* (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 419-425 refs (BTN-94-EIX94311329134) Copyright A stochastic crack growth analysis methodology, based on the lognormal random variable model, is described and demonstrated for two practical aircraft structural maintenance applications. In the first application, a reliability centered maintenance analysis for evaluating aircraft structural maintenance and supportability requirements and options in terms of risk or reliability is demonstrated. The sensitivity of initial and reinspection intervals to variations in analysis variables is investigated using a cutout in an aluminum-lithium cheek frame. The second application is the maintenance scheduling for a fleet of aircraft on a calendar year basis in terms of risk or reliability. The crack growth life dispersion due to material, service usage severity, and aircraft utilization rate on the fleet maintenance schedule are accounted for. Aircraft fleet tracking data are used and the sensitivity of fleet maintenance requirements to variations in the design stress levels and other variables are investigated and presented. Author (EI) #### A94-60168 ### TIME SIMULATION OF FLUTTER WITH LARGE STIFFNESS CHANGES M. KARPEL Technion - Israel Inst. of Tech., Haifa, Israel and C. D. WIESEMAN Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 404-410 refs (BTN-94-EIX94311329132) Copyright Time simulation of flutter, involving large local structural changes, is formulated with a state-space model that is based on a relatively small number of constant generalized coordinates. Vibration modes are first calculated for a nominal finite element model with relatively large fictitious masses located at the area of structural changes. A lowfrequency subset of these modes is then transformed into a set of structural modal coordinates with which the entire simulation is performed. These generalized coordinates and the associated oscillatory aerodynamic force coefficient matrices are used to construct an efficient time-domain, state-space model for a basic aeroelastic case. The time simulation can then be performed by simply changing the mass, stiffness, and damping coupling terms when structural changes occur. It is shown that the size of the aeroelastic model required for time simulation with large structural changes at a few a priori known locations is similar to that required for direct analysis of a single structural case. The method is applied to the simulation of an aeroelastic wind-tunnel model. The diverging oscillations are followed by the activation of a tipballast decoupling mechanism that stabilizes the system, but may cause significant transient overshoots. Author (EI) #### A94-60169 ### MODAL COORDINATES FOR AEROELASTIC ANALYSIS WITH LARGE LOCAL STRUCTURAL VARIATIONS M. KARPEL Technion - Israel Inst. of Tech., Halfa, Israel and C. D. WIESEMAN Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 396-403 refs (BTN-94-EIX94311329131) Copyright Time domain aeroelastic equations of motion are formulated in a way that allows large local structural variations with a state-space model that is based on a relatively small number of generalized coordinates. Free-free or restrained vibration modes are first calculated for a nominal finite element model loaded with relatively large fictitious masses located at the area of structural variations. These modes and the associated oscillatory aerodynamic force coefficient matrices are used to construct a time-domain model for a basic aeroelastic case where the fictitious mass contribution to the generalized mass matrix is removed. High-accuracy aeroelastic investigations of the effects of structural variations can then be performed by simply introducing mass, stiffness, and damping coupling terms. It is shown that the number of modes required for the investigation of large stiffness variations is substantially lower than that required when fictitious masses are not used, and only slightly larger than the number of modes required for direct aeroelastic analysis of a single structural case. Author (EI) #### A94-60171 ### AIRCRAFT ACCIDENT FLIGHT PATH SIMULATION AND ANIMATION D. E. CALKINS Washington Univ., Seattle, WA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 376-386 refs (BTN-94-EIX94311329129) Copyright During 1987, Northwest Airlines Flight 255 crashed in Detroit in the summer, and Continental Airlines Flight 1713 crashed in Deriver in the winter. This article will describe the reconstruction, simulation, and animation of the time dependent flight path for each accident through a process known as forensic engineering. Forensic engineering is the application of scientific and engineering knowledge to legal matters, such as accident reconstruction. The flight paths were reconstructed as an aid in visualizing the sequence of events and the factors involved in each accident. Author (EI) #### A94-60173 ### EFFECTS OF THRUST LINE OFFSET ON NEUTRAL POINT DETERMINATION IN FLIGHT TESTING U. P. SOLIES Tennessee Univ. Space Inst., Tullahoma, TN Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 362-366 refs (BTN-94-EIX94311329127) Copyright On aircraft with high or low thrust lines, conventional stability flight test methods result in shifted neutral points, which do not correspond to the actual pitch stability neutral points of the aircraft. Specifically, e.g., an 'elevator-position neutral point' extrapolated from flight test data of an aircraft with a high thrust line, may be significantly behind the actual 'stick-fixed neutral point,' causing a potential hazard. This implies that 'stable' slopes of elevator position and stick force vs velocity diagrams do not necessarily mean that the aircraft is stable in pitch. Author (EI) **A94-60177*** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ### SUPERSONIC TRANSPORT WING MINIMUM WEIGHT DESIGN INTEGRATING AERODYNAMICS AND STRUCTURES J.-F. M. BARTHELEMY NASA Langley Research Center, Hampton, VA, G. A. WRENN, A. R. DOVI, P. G. COEN, and L. E. HALL *Journal of Aircraft* (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 330-338 refs (BTN-94-EIX94311329123) Copyright An approach is presented for determining the minimum weight design of aircraft wing models. The approach takes into consideration aerodynamics-structure coupling when calculating the zeroth-order information that is needed for analysis and the first-order information that is needed for optimization. When performing sensitivity analysis coupling is accounted for by using a generalized sensitivity formulation. The results presented show that the aeroelastic effects are calculated properly and noticeably reduce constraint approximation errors. However, for the particular example selected, the error introduced by ignoring aeroelastic effects are not sufficient to significantly affect the convergence of the optimization process. Trade studies are reported that consider different structural materials, internal spar layouts, and panel buckling lengths. For the formulation, model, and materials used in this study, an advanced aluminum material produced the lightest design while satisfying the problem constraints. Also, shorter panel buckling lengths resulted in lower weights by permitting smaller panel thicknesses and generally, unloading the wing skins and loading the spar caps. Finally, straight spars required slightly lower wing weights than angled spars. Author (EI) #### A94-60178 ### EXPERIMENTAL STUDIES OF VORTEX FLAPS AND VORTEX PLATES K. RINOIE Cranfield Inst. of Tech., Bedford (England) and J. L. STOLLERY *Journal of Aircraft* (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 322-329 refs (BTN-94-EIX94311329122) Copyright Low-speed wind-tunnel tests were made on a number of vortex flap and vortex plate configurations at the Cranfield Institute of Technology. The objectives of the experiment are to assess the benefits of these devices on the lift/drag ratio improvement of delta wings. The force and surface pressure measurements were made on a 1.15-m span, 60 deg delta wing model. The results indicate that the vortex flap deflection angle, which causes the flow to attach on the flap surface without any large separation, shows a much higher lift/drag ratio than the flap deflection angle which forms a leading-edge separation vortex over the flap surface. The performance of a vortex plate protruding from the leading edge of the datum delta wing is comparable to that of the vortex flap. However, when the vortex plate is used with the vortex flap deflected, it showed no benefit in these tests. Author (EI) A94-60179° National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. VORTEX-WING INTERACTION OF A CLOSE-COUPLED CANARD CONFIGURATION EUGENE L. TU NASA Arnes Research Center, Moffett Field, CA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 314-321 refs (BTN-94-EIX94311329121) Copyright The thin-layer Navier-Stokes equations are solved numerically to investigate the effects of canard vertical position on a close-coupled, canard-wing-body configuration at a transonic Mach number of 0.90 and angles of attack ranging from -2 to 12 deg. Canard-wing interactions are investigated for the canard positioned above, coplanar with, and below the wing (high-, mid- and
low-canard positions, respectively). The computational results show favorable canard-wing interactions for the high- and mid-canard configurations. The unfavorable lift and drag characteristics for the low-canard configuration are examined by analyses of the low-canard flowfield structure and found to be directly attributed to the interaction between the canard vortex and the wing surface. At relatively low angles of attack, the low-canard vortex passes under the wing surface and induces low pressures on the wing lower surface. As the angle of attack is increased, the low-canard vortex impacts the wing surface and is split into two distinct vortices. Author (EI) A94-60180* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. PROPULSION-INDUCED AERODYNAMIC EFFECTS MEASURED WITH A FULL-SCALE STOVL MODEL BRIAN E. SMITH NASA Ames Research Center, Moffett Field, CA, WILLIAM A. POPPEN, and J. DAVID LYE Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 306-313 refs (BTN-94-EIX94311329120) Copyright Propulsion-induced aerodynamic interference effects are presented for a full-scale, powered, STOVL fighter aircraft model. The ejector-lift/vectored thrust configuration, designated the E-7A, was tested at low speed in the 40- by 80-ft and the 80- by 120-ft wind tunnels of the National Full-Scale Aerodynamics Complex located at NASA ARC. Aerodynamic effects on vehicle lift, drag, and pitching moment are presented over a range of effective velocities for simultaneous operation of all lifting jets. The jet/airframe interactions for separate operation of the lifting ejector system and vectorable ventral nozzle are also presented. Ejector and engine inlet momentum effects were fully simulated in these full-scale, powered tests. The jet thrust vector angle of the ventral nozzie was varied to simulate transition from hover to windborne flight modes. When the lifting ejector system and ventral nozzle are operated simultaneously, the induced effects on lift decrease as the thrust vector angle of the ventral nozzle approaches the horizontal. A negative increment in drag is produced over a narrow portion of the transition speed range when the ejectors and ventral nozzle are operated together. Aerodynamic induced effects of the ejector system measured at full-scale compare well with the small-scale data. Changes in lift and pitching moment due to ventral nozzle operation are smaller at full scale. Author (EI) #### A94-60182 ### UNSTEADY LIFT OF A FLAPPED AIRFOIL BY INDICIAL CONCEPTS J. GORDON LEISHMAN Maryland Univ., College Park, MD Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 288-297 refs (BTN-94-EIX94311329118) Copyright A practical method is described for computing the unsteady lift on an airfoil due to the arbitrary motion of a trailing-edge flap. The result for the incompressible case is obtained in state-space form by means of Duhamel superposition and employing an improved exponential approximation to Wagner's indicial lift function. For subsonic compressible flow, the indicial lift at small values of time due to impulsive trailing-edge flap deflection is obtained from linear theory in conjunction with the aerodynamic reciprocal theorems. These results are used with experimental results for the oscillating case to obtain complete exponential approximations for the indicial response due to impulsive flap deflection. The final result for the unsteady lift due to an arbitrary flap motion in subsonic flow is obtained in state-space form. Numerical results and comparisons with experimental data are shown. Author (EI) A94-60185* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ### PREDICTION OF ICE SHAPES AND THEIR EFFECT ON AIRFOIL DRAG JAIWON SHIN National Aeronautice and Space Administration, Cleveland, OH, BRIAN BERKOWITZ, HSUN H. CHEN, and TUNCER CEBECI Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 263-270 refs (BTN-94-EIX94311329115) Copyright Calculation of ice shapes and the resulting drag increases are presented for a NACA 0012 airfoil. The calculations were made using a combination of modified LEWICE and interactive boundary-layer codes for a wide range of values of parameters such as airspeed and temperature, the droplet size and liquid water content of the cloud, and the angle of attack of the airfoil. Based on experimental data, an improved correlation of equivalent sand-grain roughness was developed. Calculated ice shapes are in good agreement with experimental data for rime ice, but some differences are shown between predictions and experimental data for glaze ice. Calculated drag coefficients generally follow trends shown by the experimental data. Author (EI) #### A94-60186 ### COMPUTATIONAL ANALYSIS OF A SINGLE JET IMPINGEMENT GROUND EFFECT LIFT LOSS XIN ZHANG Southampton Univ. (England) and DAN N. ING Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 256-262 refs (BTN-94-EIX94311329114) Copyright A study was carried out on single-round-jet, ground effect lift loss. The jet exit Mach number and velocity were 0.71 and 240 m/s, respectively. The effects of ground height, baffle plate edge, and jet exit turbulent intensity were assessed, and Navier-Stokes equations were solved using computational fluid dynamics. Turbulence closure was achieved using a k-epsilon model, and the result was compared with calculations obtained with a differential stress model. Three baffle plate edges were tested (rounded, squared, and chamfered), and the ground heights varied from eta = 0.15 to 0.8. It was found that flow mechanisms varied significantly with ground heights. A coherent vortex existed between the baffle plate and the ground at the low ground heights (eta less than 0.25), which suppressed and/or delayed separation at the baffle plate edge and induced high lift loss. At the high ground heights (eta greater than/equivalent to 0.25), the vortex disappeared and separation at the plate edge played an important part in determining the #### 01 AERONAUTICS (GENERAL) lift loss. The baffle plate edge was found to account for as much as 14% of the ground effect lift loss. The stress model was found to improve the accuracy of the prediction. Author (EI) #### A94-60187 #### **QUANTITATIVE LOW-SPEED WAKE SURVEYS** G. W. BRUNE Boeing Commercial Airplane Co., Seattle, WA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 249-255 refs (BTN-94-EIX94311329113) Copyright Theoretical and practical aspects of conducting three-dimensional wake measurements in large wind tunnels are reviewed with emphasis on applications in low-speed aerodynamics. Such quantitative wake surveys furnish separate values for the components of drag such as profile drag and induced drag but also measure lift without the use of a balance. In addition to global data, details of the wake flowfield as well as spanwise distributions of lift and drag are obtained. This article demonstrates the value of this measurement technique using data from wake measurements conducted on a variety of low-speed configurations including the complex high-lift system of a transport aircraft. Author (EI) #### A94-60193 #### EFFECTS OF THE ROLL ANGLE ON CRUCIFORM WING-BODY CONFIGURATIONS AT HIGH INCIDENCES J. MEYER Israel Inst. of Tech., Halfa (Israel) Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 1 January-February 1994 p. 113-122 refs (BTN-94-EIX94311322903) Copyright Three cruciform wings were tested on a body at five roll angles, up to three longitudinal positions, and angles of attack of up to alpha = 90 degin a low-speed wind tunnel. The roll angle affects, in a significant manner, the fin normal force coefficient. The normal force on the upper fins decreases to zero, at alpha greater than 40 deg, possibly because the vortex breakdown on the lower fins induces separated flow over the upper fins. As a consequence, a strong rolling moment is induced at these incidences at asymmetric roll angles. #### A94-60196 ### DRAG REDUCTION FOR TURBULENT FLOW OVER A PROJECTILE, PART 2 SHEN-MIN LIANG National Cheng Kung Univ., Tainan (Taiwan) and JAN-KUANG FU Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 1 January-February 1994 p. 93-98 refs (BTN-94-EIX94311322900) Copyright The performance of a secant-ogive-cylinder-boattall projectile in the transonic regime in terms of drag is numerically investigated. To improve the projectile performance, a drag reduction method, passive control of shock/boundary-layer interaction on the boattail, is applied. The present results show that the passive control method applied on the boattail not only can reduce the boattail drag but also can reduce the base drag, and an add!tional 7% (approximately) total drag reduction is obtained compared with that without the passive control. The passive control effect on total drag reduction is found to be insensitive to Reynolds number. A94-60205* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. #### TECHNOLOGY AND STAGING EFFECTS ON TWO-STAGE-TO-ORBIT SYSTEMS ALAN W. WILHITE National Aeronautics and Space Agency, Langley Research Center, Hampton, VA, WALTER C. ENGELUND, DOUGLAS O. STANLEY, CHRISTOPHER MAFTEL, ROGER A. LEPSCH, LANCE B. BUSH, and KATHRYN E. BURSTER Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 1 January-February 1994 p. 31-38 refs (BTN-94-EIX94311322891) Copyright Horizontal takeoff and landing two-stage systems with an airbreathing first stage and rocket second stage are evaluated for staging Mach numbers that range from 5 to 14. With advanced technologies, the two-stage systems are heavier than the single stage. Using a rocket on the first stage to accelerate from the turboramjet limit of Mach 6-Mach 10 significantly decreases by weight as compared to the Mach 6 staged system. With current technology, the scramjet two-stage systems are
half the weight of the single stage, but still require substantial technology development in the areas of inlets, nozzles, ramjet propulsion, active cooling, and high-temperature structures. #### A94-60208* ### CHARACTERISTICS OF THE SHUTTLE ORBITER LEESIDE FLOW DURING A RE-ENTRY CONDITION WILLIAM L. KLEB National Aeronautices and Space Administration, Langley Research Center, Hampton, VA and JAMES WEILMUENSTER Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 1 January-February 1994 p. 8-16 refs (BTN-94-EIX94311322888) Copyright A study of the leeside flow characteristics of the Shuttle Orbiter is presented for a re-entry flight condition. The flow is computed using a point-implicit, finite-volume scheme known as the Langley aerothermodynamic upwind relaxation algorithm (LAIRA). LAIRA is a second-order-accurate, laminar Navier-Stokes solver incorporating finite-rate chemistry with a radiative equilibrium wall temperature distribution and finite-rate wall catalysis. The computational results are compared with measured inflight surface pressure and surface heating from several Shuttle Orbiter flights. #### A94-60266 ### PLANAR KRF LASER-INDUCED OH FLUORESCENCE IMAGING IN A SUPERSONIC COMBUSTION TUNNEL T. M. QUAGLIAROLI Univ of Virginia, Charlottesville, VA, G. LAUFER, S. D. HOLLO, R. H. KRAUSS, R. B. WHITEHURST, III, and J. C. JR. MCDANIEL Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 377-381 refs (BTN-94-EIX94321333315) Copyright Planar fluorescence images of OH were obtained in a continuousflow, electrically heated, high enthalpy, hydrogen-air combustion tunnel, using a tunable KrF laser. These images were compared to previously recorded fluorescence images produced using a doubleddye laser under similar conditions. For the detection configuration used. the images of doubled-tiye laser-induced fluorescence demonstrated a severe distortion as a result of laser beam absorption and fluorescence trapping. By contrast, images of the fluorescence induced by the tunable KrF laser retained the symmetry properties of the flow. Based on signal-to-noise ratio measurements, the yield of the fluorescence obtained with the doubled-dye laser is considerably larger than the fluorescence yield induced by the KrF laser. The measurement uncertainties in the present facility of OH fluorescence induced by the KrF laser were primarily controlled by photon-statistical noise. Based on these results, tunable KrF laser systems are recommended for quantitative OH imaging in facilities where the product of the optical path length for either fluorescence excitation or collection and the average OH concentration along that path is greater than 10(exp 16) cm/cm-(exp 3). Author (EI) #### A94-60267 ### INJECTION OF BUBBLING LIQUID JETS FROM MULTIPLE INJECTORS INTO A SUPERSONIC STREAM TAKAKAGE ARAI Virginia Polytechnic Instand State Univ, Blacksburg, VA and JOSEPH A. SCHETZ Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 382-386 refs (BTN-94-EIX94321333316) Copyright Multiple (12 injectors) bubbling liquid jets (helium microbubbles in water) were injected transverse to a M=2.4 airflow. Penetration and spray plume spreading angle were measured directly using nanoshadowgraphs and front-lighted pictures, respectively. The experiments were performed at two conditions, i.e., the constant supply pressure condition and the constant liquid mass flow rate condition. For the case of a parallel arrangement of the injector orifices to the airflow, the penetration of the jet array increased steadily from front to back. The last jet (12th jet) has over 5 times the penetration of the first jet for the water only case. The usual similarity law for the penetration, h varies directly as q exp -0.5, was approximately valid also for the multiple water-only jets. For the bubbling jet case, the penetration of the first jet doesn't change with increasing gas concentration gamma, but the rear jets have less penetration height than that of liquid-only jets at the constant injection pressure condition. For the constant injection pressure condition, the resulting penetration of the jet plume decreased with increasing gamma. On the other hand, for the constant liquid mass flow rate condition, the penetration of the multiple bubbling jets increased a little with increasing gamma. Straight coherent jets just coming out of orifice were observed for the gamma = 0 case. Conical jet plumes were obtained for the bubbling jet case. Therefore, the width of the jet plume increased by using the bubbling jet. The effects of the angle between the orifice array and the freestream direction and the surfactant concentration on the penetration and mixing of multiple bubbling jets were also clarified. #### A94-60334 #### ORNITHOPTER WING DESIGN JAMES D. DELAURIER Univ. of Toronto Canadian Aeronautics and Space Journal (ISSN 0008-2821) vol. 40, no. 1 March 1994 p. 10-18 refs (BTN-94-EIX94331337499) Copyright The physics of flapping-wing flight has been studied in order to gain insights on how animals fly and to assess the possibility of achieving this with a flapping-wing airplane (omithopter). To this end, the major focus of this work has been the proof-of-concept flight tests of a remotely-piloted, engine-powered omithopter. The level of sophistication of the analyses and laboratory experiments, which determined the design changes to the omithopter, was driven by the results from these flight tests. Ultimately, successful sustained flight required the development of a comprehensive unsteady-aerodynamic/aeroelastic analysis complemented with wind tunnel experiments. Author (EI) #### A94-60427 #### THREE-DIMENSIONAL UPWIND PARABOLIZED NAVIER-STOKES CODE FOR SUPERSONIC COMBUSTION EL OWEIEL DS GANESH WADAWADIGI lowa State Univ., Ames, IA, JOHN C. TANNEHILL, and PHILIP E. BUELOW Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 661-667 refs (BTN-94-EIX94351142134) Copyright A new upwind, parabolized Navier-Stokes (PNS) code has been developed to compute the three-dimensional chemically reacting flow in scramjet (supersonic combustion ramjet) engines. The code is a modification of the three-dimensional upwind PNS (UPS) airflow code which has been extended in the present study to permit internal flow calculations with hydrogen-air chemistry. With these additions, the new code has the capability of computing both aerodynamic and propulsive flowfields. The algorithm solves the PNS equations using a finitevolume, upwind TVD method based on Roe's approximate Riemann solver that has been modified to account for nonequilibrium effects. The fluid medium is assumed to be a chemically reacting mixture of thermally perfect (but calorically imperfect) gases in thermal equilibrium. The new code has been applied to two test cases. These include the Burrows-Kurkov supersonic combustion experiment and a threedimensional shock-induced combustion flowfield. The computed results compare favorably with the available experimental data. Author (EI) #### A94-60428 COMPUTATION OF NONEQUILIBRIUM HYPERSONIC FLOWFIELDS AROUND HEMISPHERE CYLINDERS ESWAR JOSYULA Wright Lab., Wright-Patterson AFB, OH and JOSEPH S. SHANG Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 668-679 refs (BTN-94-EIX94351142135) Copyright Hypersonic flows past hemisphere cylinders at zero incidence in nical and thermal nonequilibrium are investigated for a range of Mach numbers from 10 to 18. The numerical code shows excellent comparison for surface pressure and heat transfer prediction with recent experiments conducted in a shock tunnel. The numerical code also compares well for stagnation point heat flux predictions at altitudes of 22 and 37 km with a set of earlier experiments. Numerical solutions with the vibrational equilibrium model are compared with those of multitemperature nonequilibrium. The stagnation point heat transfer is 10 to 23 percent higher for the nonequilibrium solutions in the Mach number range of 12-18. The importance of a multitemperature model for accurate prediction of stagnation properties, particularly the heat transfer, is noted. The variation in computed shock-standoff distance substantiates that the Mach number independence principle applicable to ideal gases does not hold for dissociating flows. Over the range of Mach numbers, the noticeable influence of vibrational relaxation on the temperature distributions and mass concentrations in the vicinity of shocks is shown in the present study. #### A94-60429 ### DIRECT SIMULATION WITH VIBRATION-DISSOCIATION COUPLING DAVID B. HAS North Carolina State Univ., Raleigh, NC and H. A. HASSAN Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 680-686 refs (BTN-94-EIX94351142136) Copyright In the investigation of hypersonic rarefied flows, it is important to consider the effects of thermal nonequilibrium on the dissociation rates. Because the vibrational mode requires a finite time to relax, vibrational energy may not be available for dissociation immediately behind the shock. In this way, the dissociation of the preshock species can be delayed for a significant portion of the hypersonic shock layer. The majority of implementations of the direct simulation Monte Carlo (DSMC) method of bird do not account for vibration-dissociation coupling. Haas and Boyd have proposed the vibrationally favored dissociation (VFD) model to accomplish this task. Their model made use of measurements of induction distance to determine model constants. A more general expression has been derived that does not require any experimental input. The model is used to calculate onedimensional shock waves in nitrogen and the flow past a lunar transfer vehicle (LTV). For the conditions considered in the simulation, the influence of vibration-dissociation coupling on heat transfer in
the stagnation region of the LTV can be important. Author (EI) A94-60436* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. CALCULATION OF REAL-GAS EFFECTS ON AIRFOIL AERODYNAMIC CHARACTERISTICS CHUL PARK NASA Armes Research Center, Moffett Field, CA and SEOKKWAN YOON Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 727-739 refe (BTN-94-EIX94351142143) Copyright Employing the CENS2H and the CENS2D computer codes, this technical note calculates the effects of two-dimensional, chemically reacting flowfields on the airfoil for the wings of the Space Shuttle Orbiter. Ellipses of thickness ratio vary from five to fifteen percent. E١ #### A94-60624 ### SYSTEMATIC COMPUTATION SCHEME OF PAR-WIG CRUISING PERFORMANCE SHIGENORI ANDO Tokushima Bunri Univ., Kagawa (Japan) Transactions of the Japan Society for Aeronautical and Space Sciences (ISSN 0549-3811) vol. 36, no. 112 August 1993 p. 92-106 refs (BTN-94-EIX94361135427) Copyright A systematic computation scheme is presented for PAR-WIG cruising performance, on a FORTRAN program. It is suitable to be executed on personal computers. Effect of many parameters on the transportation efficiency is explored. Two concepts are presented in three views and artist impressions. One is a smallest single-crewman vehicle for experiment, sports or pleasure. The other is a large vehicle for civil transportation. Both have twin hulls, which are quite suitable to install 'SMALL-TAIL-WIG' or 'WIG-let' to establish longitudinal attitude stability. Author (EI) #### A94-60625 ### STATIC AND DYNAMIC FLIGHT-PATH STABILITY OF AIRPLANES OSAMU KOBAYASHI Kawasaki Heavy Industries Ltd., Gifu (Japan) Transactions of the Japan Society for Aeronautical and Space Sciences (ISSN 0549-3811) vol. 36, no. 112 August 1993 p. 107-120 refs. (BTN-94-EIX94361135428) Copyright The concept of flight-path stability, which is today in use, is based on the characteristics of airplanes in equilibrium, or steady unaccelerated flight conditions, and so can be called 'static flight-path stability'. After summarizing the studies on the static flight-path stability from several points of view, the concept of 'dynamic flight-path stability' for accelerated/decelerated flight conditions is introduced, and the elevator compensation necessary to provide an airplane with a desired dynamic flight-path stability is obtained. Furthermore, through the study on the time history and the root-locus characteristics of airplane's motion, it is shown that the airplane with the compensation can stably control the flight-path by the elevator in the backside region. Author (EI) N94-35394*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. FLIGHT TESTING OF A LUMINESCENT SURFACE PRESSURE SENSOR B. G. MCLACHLAN, J. H. BELL, J. ESPINA, J. GALLERY, M. GOUTERMAN, C. G. N. DEMANDANTE, and L. BJARKE Oct. 1992 28 p (Contract RTOP 537-03-23) (NASA-TM-103970; A-92175; NAS 1.15:103970) Avail: CASI HC A03/MF A01 NASA ARC has conducted flight tests of a new type of aerodynamic pressure sensor based on a luminescent surface coating. Flights were conducted at the NASA ARC-Dryden Flight Research Facility. The luminescent pressure sensor is based on a surface coating which, when illuminated with ultraviolet light, emits visible light with an intensity dependent on the local air pressure on the surface. This technique makes it possible to obtain pressure data over the entire surface of an aircraft, as opposed to conventional instrumentation, which can only make measurements at pre-selected points. The objective of the flight tests was to evaluate the effectiveness and practicality of a luminescent pressure sensor in the actual flight environment. A luminescent pressure sensor was installed on a fin, the Flight Test Fixture (FTF), that is attached to the underside of an F-104 aircraft. The response of one particular surface coating was evaluated at low supersonic Mach numbers (M = 1.0-1.6) in order to provide an initial estimate of the sensor's capabilities. This memo describes the test approach, the techniques used, and the pressure sensor's behavior under flight conditions. A direct comparison between data provided by the luminescent pressure sensor and that produced by conventional pressure instrumentation shows that the luminescent sensor can provide quantitative data under flight conditions. However, the test results also show that the sensor has a number of limitations which must be addressed if this technique is to prove useful in the flight environment. Author (revised) ## 02 AERODYNAMICS Includes aerodynamics of bodies, combinations, wings, rotors, and control surfaces; and internal flow in ducts and turbomachinery. #### A94-60354 INCIPIENT TORSIONAL STALL FLUTTER AERODYNAMIC EXPERIMENTS ON THREE-DIMENSIONAL WINGS PETER F. LORBER United Technologies Research Center, East Hartford, CT and FRANKLIN O. CARTA Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 2 March-April 1994 p. 217-224 refs (BTN-94-EIX94341338362) Copyright The aerodynamics of small amplitude pitching motions near stall have been studied experimentally in order to improve understanding of torsional stall flutter. A model wing was oscillated in pitch at several small amplitudes over a wide range of conditions. Unsteady surface pressures were measured and integrated to determine the aerodynamic damping at five spanwise stations. Attached flow damping was positive and, for moderate Mach number and frequencies, in good agreement with thin airfoil theory. Strong negative damping was found for motions centered near static stall for all studied reduced frequencies, Mach number, and sweep angles. The 30-degrees swept-back configuration was found to become negatively damped over the entire span nearly simultaneously, while the unswept model exhibited local regions of negative damping that moved toward the wingtip as the mean angle of attack was increased. N94-34612# Dassault Aviation, Saint-Cloud (France). HIGH INCIDENCE FLOW ANALYSIS OVER THE RAFALE A [ANALYSE THEORIQUE DE L'ECOULEMENT AUTOUR D'UN RAFALE A A GRANDE INCIDENCE] JEAN-DENIS MARION In AGARD, Technologies for Highly Manoeuvrable Aircraft 7 p Mar. 1994 In FRENCH Copyright Avail: CASI HC A02/MF A03 A good high angle of attack (AoA) behavior is a requisite for any new combat aircraft. In order to gain a better knowledge of the flow at high AoA, computation over the 'RAFALE A' has been conducted. The aircraft is in a full nose down controls configuration: low speed, low altitude, high AoA, and large control surfaces deflection. Moreover, slideslip is considered so as to assess the lateral behavior of the aircraft in this high AoA regime. The computational domain around the complete aircraft is discretized into an unstructured mesh and the flow is computed with a 3D inviscid (Euler) approach in finite elements. Aerodynamic coefficients have been analyzed together with the topology of the flow in these high AoA configurations. Results have been found to yield a promising agreement concerning the flow features (loss of weathercock stability at high AoA) although absolute values of coefficients are still beyond reach of this basic methodology. In an attempt to get insight into nonsymmetric flow as it can be found experimentally at high AoA, a modification of the boundary conditions which create a source of vorticity has been implemented. This leads to the existence of large amplitude side forces agreeing with experiments. Author (revised) N94-34704* Rice Univ., Houston, TX. ANALYSIS OF WAVELET TECHNOLOGY FOR NASA APPLICATIONS Final Report R. O. WELLS, JR. 31 May 1994 19 p (Contract NAG9-681) (NASA-CR-195929; NAS 1.26:195929) Avail: CASI HC A03/MF A01 The purpose of this grant was to introduce a broad group of NASA researchers and administrators to wavelet technology and to determine its future role in research and development at NASA JSC. The activities of several briefings held between NASA JSC scientists and Rice University researchers are discussed. An attached paper, 'Recent Advances in Wavelet Technology', summarizes some aspects of these briefings. Two proposals submitted to NASA reflect the primary areas of common interest. They are image analysis and numerical solutions of partial differential equations arising in computational fluid dynamics and structural mechanics. N94-34948*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. AN EXAMINATION OF THE AERODYNAMIC MOMENT ON ROTOR BLADE TIPS USING FLIGHT TEST DATA AND **ANALYSIS** THOMAS H. MAIER and WILLIAM G. BOUSMAN Oct. 1993 20 p See also A94-12064 (Contract RTOP 505-59-52) (NASA-TM-104006; A-93047; NAS 1.15:104006; USAATCOM-TR-92-A-014) Avail: CASI HC A03/MF A01 The analysis CAMRAD/JA is used to model two aircraft, a Purna with a swept-tip blade and a UH-60A Black Hawk. The accuracy of the analysis in predicting the torsion loads is assessed by comparing the predicted loads with measurements from flight tests. The influence of assumptions in the analytical model is examined by varying model parameters and comparing the predicted results to baseline values for the torsion loads. Flight test data from a research Puma are used to identify the source of torsion loads. These data indicate that the aerodynamic section moment in the region of the blade tip dominates torsion loading in high-speed flight. Both the aerodynamic section moment at the blade tip and the pitch-link loads are characterized by large positive (nose-up) moments in the first quadrant with rapid reversal of load so that the moment is negative in the second quadrant. Both the character and magnitude of this loading are missed by the Author CAMRAD/JA analysis. N94-34964*# Calspan-State Univ. of New York Joint Venture, Buffalo, NY. Research Center. EXPERIMENTAL STUDIES OF SHOCK-WAVE/WALL-JET INTERACTION IN HYPERSONIC FLOW, PART A Final Report
MICHAEL S. HOLDEN and KATHLEEN RODRIGUEZ May 1994 226 p (Contract NAG1-790) (NASA-CR-195957; NAS 1.26:195957) Avail: CASI HC A11/MF A03 Experimental studies have been conducted to examine slot film cooling effectiveness and the interaction between the cooling film and an incident planar shock wave in turbulent hypersonic flow. The experimental studies were conducted in the 48-inch shock tunnel at Calspan at a freestream Mach number of close to 6.4 and at a Reynolds number of 35 x 10(exp 6) based on the length of the model at the injection point. The Mach 2.3 planar wall jet was generated from 40 transverse nozzles (with heights of both 0.080 inch and 0.120 inch), producing a film that extended the full width of the model. The nozzles were operated at pressures and velocities close to matching the freestream, as well as at conditions where the nozzle flows were overand under-expanded. A two-dimensional shock generator was used to generate oblique shocks that deflected the flow through total turnings of 11, 16, and 21 degrees; the flows impinged downstream of the nozzle exits. Detailed measurements of heat transfer and pressure were made both ahead and downstream of the injection station, with the greatest concentration of measurements in the regions of shock-wave/boundary layer interaction. The major objectives of these experimental studies were to explore the effectiveness of film cooling in the presence of regions of shock-wave/boundary layer interaction and, more specifically, to determine how boundary layer separation and the large recompression heating rates were modified by film cooling. Detailed distributions of heat transfer and pressure were obtained in the incidentshock/wall-jet interaction region for a series of shock strengths and impingement positions for each of the two nozzle heights. Measurements were also made to examine the effects of nozzle lip thickness on cooling effectiveness. The major conclusion from these studies was that the effect of the cooling film could be readily dispersed by relatively weak incident shocks, so the peak heating in the recompression region was not significantly reduced by even the largest levels of film cooling. For the case studies in the absence of film cooling, the interaction regions were unseparated. However, adding film cooling resulted in regions of boundary layer separation induced in the film cooling layer, the size of which regions first increased and then decreased with increased film cooling. Surprisingly, the size of the separated regions and the magnitude of the recompression heating were not strongly influenced by the thickness of the cooling film, nor by the point of shock impingement relative to the exit plane of the nozzles. The lip thickness was found to have little effect on cooling effectiveness. Measurements with and in the absence of shock interaction were compared with the results of earlier experimental studies and correlated in terms of the Author major parameters controlling these flows. N94-34965*# Calspan-State Univ. of New York Joint Venture, Buffalo, NY, Research Center. EXPERIMENTAL STUDIES OF TRANSPIRATION COOLING WITH SHOCK INTERACTION IN HYPERSONIC FLOW, PART B **Final Report** MICHAEL S. HOLDEN May 1994 267 p (Contract NAG1-790) (NASA-CR-195958; NAS 1.26:195958) Avail: CASI HC A12/MF A03 This report describes the result of experimental studies conducted to examine the effects of the impingement of an oblique shock on the flowfield and surface characteristics of a transpiration-cooled wall in turbulent hypersonic flow. The principal objective of this work was to determine whether the interaction between the oblique shock and the low-momentum region of the transpiration-cooled boundary layer created a highly distorted flowfield and resulted in a significant reduction in the cooling effectiveness of the transpiration-cooled surface. As a part of this program, we also sought to determine the effectiveness of transpiration cooling with nitrogen and helium injectants for a wide range of blowing rates under constant-pressure conditions in the absence of shock interaction. This experimental program was conducted in the Calspan 48-inch Shock Tunnel at nominal Mach numbers of 6 and 8, for a Reynolds number of 7.5 x 10(exp 6). For these test conditions, we obtained fully turbulent boundary layers upstream of the interaction regions over the transpiration-cooled segment of the flat plate. The experimental program was conducted in two phases. In the first phase, we examined the effects of mass-addition level and coolant properties on the cooling effectiveness of transpiration-cooled surfaces in the absence of shock interaction. In the second phase of the program, we examined the effects of oblique shock impingement on the flowfield and surface characteristics of a transpiration-cooled surface. The studies were conducted for a range of shock strengths with nitrogen and helium coolants to examine how the distribution of heat transfer and pressure and the characteristics of the flowfield in the interaction region varied with shock strength and the level of mass addition from the transpiration-cooled section of the model. The effects of the distribution of the blowing rate along the interaction regions were also examined for a range of blowing rates through the transpiration-cooled panels. The regions of shockwava/boundary layer interaction examined in these studies were induced by oblique shocks generated with a sharp, flat plate, inclined to the freestream at angles of 5 degrees, 7.5 degrees, and 10 degrees. It was found that, in the absence of an incident shock, transpiration cooling was a very effective method for reducing both the heat transfer and the skin friction loads on the surface. The helium coolant was found to be significantly more effective than nitrogen, because of its low molecular weight and high specific heat. The studies of shock-wave/transpiration-cooled surface interaction demonstrated that the interaction region between the incident shock and the lowmomentum transpiration-cooled boundary layer did not result in a significant increase in the size of attached or separated interaction regions, and did not result in significant flowfield distortions above the interaction region. The increase in heating downstream of the shock- impingement point could easily be reduced to the values without shock impingement by a relatively small increase in the transpiration cooling in this region. Surprisingly, this increase in cooling rate did not result in a significant increase in size of the region ahead of the incident shock or create a significantly enlarged interaction region with a resultant increase in the distortion level in the inviscid flow. Thus, transpiration cooling appears to be a very effective technique to cool the internal surfaces of scramjet engines, where shocks in the engine would induce large local increases in wall heating and create viscous/inviscid interactions that could significantly disturb the smooth flow through the combustor. However, if hydrogen is used as the coolant, burning upstream of shock impingement might result in localized hot spots. Clearly, further research is needed in this area. N94-34967*# United Technologies Corp., East Hartford, CT. UNSTEADY SEPARATION EXPERIMENTS ON 2-D AIRFOILS, 3-D WINGS, AND MODEL HELICOPTER ROTORS PETER F. LORBER and FRANKLIN O. CARTA In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 1-22 Mar. 1992 Avail: CASI HC A03/MF A03 Information on unsteady separation and dynamic stall is being obtained from two experimental programs that have been underway at United Technologies Research Center since 1984. The first program is designed to obtain detailed surface pressure and boundary layer condition information during high amplitude pitching oscillations of a large (17.3 in. chord) model wing in a wind tunnel. The second program involves the construction and testing of a pressure-instrumented model helicopter rotor. This presentation describes some of the results of these experiments, and in particular compares the detailed dynamic stall inception information obtained from the oscillating wing with the unsteady separation and reverse flow results measured on the retreating blade side of the model rotor during wind tunnel testing. Derived from text N94-34969*# Florida Agricultural and Mechanical Univ., Tallahassee, FL. Coli. of Engineering. UNSTEADY FLOW PAST AN AIRFOIL PITCHED AT CONSTANT RATE L. LOURENCO, L. VANDOMMELEN, C. SHIB, and A. KROTHAPALLI In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 35-59 Mar. 1992 Sponsored by AFOSR Prepared in cooperation with Florida State Univ., Tallahassee Avail: CASI HC A03/MF A03 The unsteady flow past a NACA 0012 airfoil that is undertaking a constant-rate pitching up motion is investigated experimentally by the PIDV technique in a water towing tank. The Reynolds number is 5000, based upon the airfoil's chord and the free-stream velocity. The airfoil is pitching impulsively from 0 to 30 deg. with a dimensionless pitch rate alpha of 0.131. Instantaneous velocity and associated vorticity data have been acquired over the entire flow field. The primary vortex dominates the flow behavior after it separates from the leading edge of the airfoil. Complete stall emerges after this vortex detaches from the airfoil and triggers the shedding of a counter-rotating vortex near the trailing edge. A parallel computational study using the discrete vortex, random walk approximation has also been conducted. In general, the computational results agree very well with the experiment. N94-34970*# University of Southern California, Los Angeles, CA. Dept. of Aerospace Engineering. **UNSTEADY SEPARATION PROCESS AND VORTICITY BALANCE ON UNSTEADY AIRFOILS** CHIH-MING HO, ISMET GURSUL, CHIANG SHIH, and HANK LIN In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 61-77 Mar. 1992 (Contract F49620-88-C-0061)
Avail: CASI HC A03/MF A03 Low momentum fluid erupts at the unsteady separation region and forms a local shear layer at the viscous-inviscid interface. At the shear layer, the vorticity lumps into a vortex and protrudes into the inviscid region. This process initiates the separation process. The response of airfoils in unsteady free stream was investigated based on this vortex generation and convection concept. This approach enabled us to understand the complicated unsteady aerodynamics from a fundamental point of view. N94-34971*# Lehigh Univ., Bethlehem, PA. CONTROL OF LEADING-EDGE VORTICES ON A DELTA WING C. MAGNESS, O. ROBINSON, and D. ROCKWELL Ames Research Center, Physics of Forced Unsteady Separation p 79-100 Mar. 1992 Sponsored by AFOSR Avail: CASI HC A03/MF A03 The unsteady flow structure of leading-edge vortices on a delta wing has been investigated using new types of experimental techniques, in order to provide insight into the consequences of various forms of active control. These investigations involve global control of the entire wing and local control applied at crucial locations on or adjacent to the wing. Transient control having long and short timescales, relative to the convective time-scale C/U(sub infinity), allows substantial modification of the unsteady and time-mean flow structure. Global control at long time-scale involves pitching the wing at rates an order of magnitude lower than the convective time-scale C/U(sub infinity), but at large amplitudes. The functional form of the pitching maneuver exerts a predominant influence on the trajectory of the feeding sheet, the instantaneous vorticity distribution, and the instantaneous location of vortex breakdown. Global control at short timescales of the order of the inherent frequency of the shear layer separating from the leading-edge and the natural frequency of vortex breakdown shows that 'resonant' response of the excited shear layervortex breakdown system is attainable. The spectral content of the induced disturbance is preserved not only across the entire core of the vortex, but also along the axis of the vortex into the region of vortex breakdown. This unsteady modification results in time-mean alteration of the axial and swirl velocity fields and the location of vortex breakdown. Localized control at long and short time-scales involves application of various transient forms of suction and blowing using small probes upstream and downstream of the location of vortex breakdown, as well as distributed suction and blowing along the leading-edge of the wing applied in a direction tangential to the feeding sheet. These local control techniques can result in substantial alteration of the location of vortex breakdown; in some cases, it is possible to accomplish this without net mass addition to the flow field. Derived from text N94-34972*# Illinois Inst. of Tech., Chicago, IL. Fluid Dynamics Research Center. THE UNSTEADY PRESSURE FIELD AND VORTICITY PRODUCTION AT THE SUCTION SURFACE OF A PITCHING AIRFOIL MUKUND ACHARYA and METWALLY H. METWALLY In NASA. Arnes Research Center, Physics of Forced Unsteady Separation p 101-118 Mar. 1992 Avail: CASI HC A03/MF A03 The objective of this work is to develop techniques for the control and management of separated flows over airfolls, particularly under unsteady operating conditions. The results are expected to help achieve the ultimate goal, which is flow management for highly maneuverable aircraft. N94-34974*# Cincinnati Univ., OH. Dept. of Aerospace Engineering and Engineering Mechanics. CHARACTERIZATION OF DYNAMIC STALL PHENOMENON **USING TWO-DIMENSIONAL UNSTEADY NAVIER-STOKES EQUATIONS** K. N. GHIA, U. GHIA, and G. A. OSSWALD In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 129-147 Mar. 1992 (Contract AF-AFOSR-0074-87; AF-AFOSR-0249-90) Avail: CASI HC A03/MF A03 Among the new significant aspects of the present work are: (1) the treatment of the far-field boundary; (2) the use of C-grid topology, with the branch-cut singularity treated analytically; (3) evaluation of the effect of the envelope of prevailing initial states, and finally; (4) the ability to employ streakline/pathline 'visualization' to probe the unsteady features prevailing in vortex-dominated flows. The far-field boundary is placed at infinity, using appropriate grid stretching. This contributes to the accuracy of the solutions, but raised a number of important issues which needed to be resolved; this includes determining the equivalent time-dependent circulation for the pitching airfoll. A secondary counter-clockwise vortex erupts from within the boundary layer and immediately pinches off the energetic leading-edge shear layer which then, through hydrodynamic instability, rolls up into the dynamic stall vortex. The streakline/pathline visualization serves to provide information for insight into the physics of the unsteady separated flow. N94-34975*# Arizona Univ., Tucson, AZ. COMPUTED UNSTEADY FLOWS OF AIRFOILS AT HIGH INCIDENCE K.-Y. FUNG, JEFFREY CURRIER, and S. O. MAN In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 149-162 Mar. 1992 Avail: CASI HC A03/MF A03 The flow over an airfoil at an angle of attack above the static stall angle would ordinarily be massively separated. Under dynamic conditions, the onset of stall can be delayed to an angle, depending on the type of unsteadiness, much higher than that for static stall. The stall onset mechanisms under dynamic conditions are unclear. Due to extreme difficulties involved, experimental investigations, so far, have provided insufficient information about the flow field for the identification of the onset mechanisms. A course of classical boundary layer analysis augmented with numerical experiments and measured data is chosen here instead, with the hope that the identification of onset mechanisms can be more systematic and quantitative. N94-34977*# Naval Postgraduate School, Monterey, CA. Dept. of Aeronautics and Astronautics. COMPUTATION OF UNSTEADY FLOWS OVER AIRFOILS J. A. EKATERINARIS and M. F. PLATZER In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 177-185 Mar. 1992 Sponsored by Naval Air Systems Command Avail: CASI HC A02/MF A03 Two methods are described for calculating unsteady flows over rapidly pitching airfoils. The first method is based on an interactive scheme in which the inviscid flow is obtained by a panel method. The boundary layer flow is computed by an interactive method that makes use of the Hilbert integral to couple the solutions of the inviscid and viscous flow equations. The second method is based on the solution of the compressible Navier-Stokes equations. The solution of these equations is obtained with an approximately factorized numerical algorithm, and with single block or multiple grids which enable grid embedding to enhance the resolution at isolated flow regions. In addition, the attached flow region can be computed by the numerical solution of compressible boundary layer equations. Unsteady pressure distributions obtained with both methods are compared with available experimental data. N94-34978*# California State Univ., Long Beach, CA. Dept. of Aerospace Engineering. PREDICTION OF UNSTEADY AIRFOIL FLOWS AT LARGE ANGLES OF INCIDENCE TUNCER CEBECI, H. M. JANG, and H. H. CHEN In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 187-201 Mar. 1992 Avail: CASI HC A03/MF A03 The effect of the unsteady motion of an airfoil on its stall behavior is of considerable interest to many practical applications including the blades of helicopter rotors and of axial compressors and turbines. Experiments with oscillating airfoils, for example, have shown that the flow can remain attached for angles of attack greater than those which would cause stall to occur in a stationary system. This result appears to stem from the formation of a vortex close to the surface of the airfoil which continues to provide lift. It is also evident that the onset of dynamic stall depends strongly on the airfoil section, and as a result, great care is required in the development of a calculation method which will accurately predict this behavior. Author (revised) N94-34979*# Lehigh Univ., Bethlehem, PA. Dept. of Mechanical Engineering and Mechanics. SOME ASPECTS OF UNSTEADY SEPARATION C. R. SMITH and J. D. A. WALKER In NASA. Armes Research Center, Physics of Forced Unsteady Separation p 203-208 Mar. 1992 Avail: CASI HC A02/MF A03 Unsteady separation can be forced in a variety of ways and in this presentation two fundamental means will be considered: (1) the introduction of convected vorticular disturbances into the flow; and (2) the influence of a specific type of three-dimensional geometry. In both situations a response of the viscous flow near the wall is provoked wherein the fluid near the surface abruptly focuses into a narrow region that erupts from the surface into the mainstream. In two-dimensional flows, the eruption takes the form of a narrow, explosively-growing spike, while in three-dimensional situations, examples are presented which indicate that the eruption is along a narrow zone in the shape of a crescent-shaped plume. The nature of the three-dimensional flow near a circular cylinder, which is mounted normal to a flat plate, is also examined in this study. Here the three-dimensional geometry induces complex three-dimensional separations periodically. The dynamics of the generation process is studied experimentally in a water channel using hydrogen bubble wires and a laser sheet, and the main features of the laminar regime through to transition are documented. Author (revised) N94-34966*# Army Aviation Systems Command, Moffett Field, CA. Aeroflightdynamics Directorate. THE QUEST FOR STALL-FREE DYNAMIC LIFT C. TUNG, K. W. MCALISTER, LAWRENCE W. CARR, E. DUQUE, and R. ZINNER In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 277-295 Mar. 1992 Avail: CASI HC A03/MF A03 During
the past decade, numerous major effects have addressed the question of how to control or alleviate dynamic stall effects on helicopter rotors, but little concrete evidence of any significant reduction of the adverse characteristics of the dynamic stall phenomenon has been demonstrated. Nevertheless, it is important to remember that the control of dynamic stall is an achievable goal. Experiments performed at the US Army Aeroflight-dynamics Directorate more than a decade ago demonstrated that dynamic stall is not an unavoidable penalty of high amplitude motion, and that airfoils can indeed operate dynamically at angles far above the static-stall angle without necessarily forming a stall vortex. These experiments, one of them featuring a slat that was designed from static airfoil considerations, showed that unsteadiness can be a very beneficial factor in the development of high-lift devices for helicopter rotors. The experience drawn from these early experiments is now being focused on a program for the alleviation of dynamic-stall effects on helicopter rotors. The purpose of this effort is to demonstrate that rotor stall can be controlled through an improved understanding of the unsteady effects on airfoil stall and to document the role of specific means that lead to stall alleviation in the three dimensional unsteady environment of helicopter rotors in forward flight. The first concept to be addressed in this program will be a slatted airfoil. A two dimensional unsteady Navier-Stokes code has been modified to compute the flow Derived from text around a two-element airfoil. N94-34987*# Illinois Inst. of Tech., Chicago, IL. Fluid Dynamics Research Center. MECHANISMS OF FLOW CONTROL WITH THE UNSTEADY BLEED TECHNIQUE D. R. WILLIAMS, M. ACHARYA, and J. BERNHARDT InNASA. Ames Research Center, Physics of Forced Unsteady Separation p 297-307 Mar. 1992 (Contract F49620-86-C-0133) Avail: CASI HC A03/MF A03 The unsteady bleed technique (a.k.a. internal acoustic forcing) has been shown to be an effective method for control of separation on low Reynolds number airfolls, blunt-end cylinders aligned axially with the flow, cylinders aligned perpendicular to the flow, and forebody geometries at high angles of attack. In many of these investigations, the mechanism for the control has been attributed to enhancement of the shear layer (Kelvin-Helmholtz) instability by the unsteady component of the forcing. However, this is not the only possible mechanism, nor may it be the dominant mechanism under some conditions. In this work it is demonstrated that at least two other mechanisms for flow control are present, and depending on the location and the amplitude of the forcing, these may have significant impact on the flow behavior. Experiments were conducted on a right-circular cylinder with a single unsteady bleed slot aligned along the axis of the cylinder. The effects of forcing frequency, forcing amplitude, and slot location on the azimuthal pressure distribution were studied. The results suggest that a strong vortical structure forms near the unsteady bleed slot when the slot location is upstream of the boundary layer separation point. The structure is unsteady, since it is created by the unsteady forcing. The 'vortex' generates a sizeable pressure spike (C(sub p) = -3.0) in the timeaveraged pressure field immediately downstream of the slot. In addition to the pressure spike, the boundary layer separation location moves farther downstream when the forcing is activated. Delay of the separation is believed to be a result of enhancing the Kelvin-Helmholtz instability. When forcing is applied in a quiescent wind tunnel, a weak low-pressure region forms near the slot that is purely the result of the second-order streaming effect. Derived from text N94-34989*# Michigan State Univ., East Lansing, MI. EFFECT OF INITIAL ACCELERATION ON THE DEVELOPMENT OF THE FLOW FIELD OF AN AIRFOIL PITCHING AT CONSTANT RATE M. M. KOOCHESFAHANI, V. SMILJANOVSKI, and T. A. BROWN In NASA. Arnes Research Center, Physics of Forced Unsteady Separation p 317-332 Mar. 1992 Avail: CASI HC A03/MF A03 We present results from a series of experiments where an airfoli is pitched at constant rate from 0 to 60 degrees angle of attack. It is well documented that the dynamic stall behavior of such an airfoil strongly depends on the nondimensional pitch rate K = dot-alpha C/(2U(sub infinity)), where C is the chord, dot-alpha the constant pitch rate, and U(sub infinity) the free stream speed. In reality, the actual motion of the airfoil deviates from the ideal ramp due to the finite acceleration and deceleration periods imposed by the damping of drive system and response characteristics of the airfoll. It is possible that the pitch rate alone may not suffice in describing the flow and that the details of the motion trajectory before achieving a desired constant pitch rate may also affect the processes involved in the dynamic stall phenomenon. The effects of acceleration and deceleration periods are investigated by systematically varing the acceleration magnitude and its duration through the initial acceleration phase to constant pitch rate. The magnitude and duration of deceleration needed to bring the airfoil motion to rest is similarly controlled. Derived from text N94-35246*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LANGLEY 14- BY 22-FOOT SUBSONIC TUNNEL TEST ENGINEER'S DATA ACQUISITION AND REDUCTION MANUAL P. FRANK QUINTO and NETTIE M. ORIE Jun. 1994 63 p (Contract RTOP 535-03-10-02) (NASA-TM-4563; L-17263; NAS 1.15:4563) Avail: CASI HC A04/MF A01 The Langley 14- by 22-Foot Subsonic Tunnel is used to test a large variety of aircraft and nonaircraft models. To support these investigations, a data acquisition system has been developed that has both static and dynamic capabilities. The static data acquisition and reduction system is described; the hardware and software of this system are explained. The theory and equations used to reduce the data obtained in the wind tunnel are presented; the computer code is not included. N94-35360# Sandia National Labs., Albuquerque, NM. A REVIEW AND DEVELOPMENT OF CORRELATIONS FOR BASE PRESSURE AND BASE HEATING IN SUPERSONIC FLOW J. PARKER LAMB (Texas Univ., Austin, TX.) and WILLIAM L. OBERKAMPF Nov. 1993 79 p (Contract DE-AC04-94AL-85000) (SAND93-0280; UC-706) Avail: CASI HC A05/MF A01 A comprehensive review of experimental base pressure and base heating data related to supersonic and hypersonic flight vehicles has been completed. Particular attention was paid to free-flight data as well as wind tunnel data for models without rear sting support. Using theoretically based correlation parameters, a series of internally consistent, empirical prediction equations was developed for planar and axisymmetric geometries (wedges, cones, and cylinders). These equations encompass the speed range from low supersonic to hypersonic flow and laminar and turbulent forebody boundary layers. A wide range of cone and wedge angles and cone bluntness ratios was included in the data base used to develop the correlations. The present investigation also included preliminary studies of the effect of angle of attack and specific-heat ratio of the gas. N94-35498*# Eloret Corp., Palo Alto, CA. DEVELOPMENT AND APPLICATION OF COMPUTATIONAL AEROTHERMODYNAMICS FLOWFIELD COMPUTER CODES Final Technical Report, 1 Sep. 1986 - 31 Jan. 1994 ETHIRAJ VENKATAPATHY 14 Jul. 1994 124 p (Contract NCC2-420) (NASA-CR-196136; NAS 1.26:196136) Avail: CASI HC A06/MF A02 Research was performed in the area of computational modeling and application of hypersonic, high-enthalpy, thermo-chemical nonequilibrium flow (Aerothermodynamics) problems. A number of computational fluid dynamic (CFD) codes were developed and applied to simulate high altitude rocket-plume, the Aeroassist Flight Experiment (AFE), hypersonic base flow for planetary probes, the single expansion ramp model (SERN) connected with the National Aerospace Plane. hypersonic drag devices, hypersonic ramp flows, ballistic range models, shock tunnel facility nozzles, transient and steady flows in the shock tunnel facility, arc-jet flows, thermochemical nonequilibrium flows around simple and complex bodies, axisymmetric ionized flows of interest to re-entry, unsteady shock induced combustion phenomena, high enthalpy pulsed facility simulations, and unsteady shock boundary layer interactions in shock tunnels. Computational modeling involved developing appropriate numerical schemes for the flows on interest and developing, applying, and validating appropriate thermochemical processes. As part of improving the accuracy of the numerical predictions, adaptive grid algorithms were explored, and a userfriendly, self-adaptive code (SAGE) was developed. Aerothermodynamic flows of interest included energy transfer due to strong radiation, and a significant level of effort was spent in developing computational codes for calculating radiation and radiation modeling. In addition, computational tools were developed and applied to predict the radiative heat flux and spectra that reach the model surface. Author N94-35529 Lehigh Univ., Bethlehem, PA. Dept. of Mechanical Engineering and Mechanics. UNSTEADY STRUCTURE OF LEADING-EDGE VORTICES ON A DELTA WING Final Report, 1 Nov. 1990 - 31 Oct. 1992 DONALDO. ROCKWELL 22 Mar. 1994 8p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract AF-AFOSR-0005-91) (AD-A278988; AFOSR-94-0269TR) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The overall objective of this research program was to characterize the unsteady flow structure on wings having swept edges. Wings were subjected to global control, involving motion of the entire wing and local control, involving perturbations at specified locations on the surface of the wing. New types of experimental facilities and image acquisition and
processing techniques have allowed determination of the instantaneous vorticity distributions and streamline patterns of the flow. The occurrence of vortex breakdown and stall and their phase shifts relative to the wing motion and to control at the leading-edges have been interpreted in terms of new flow mechanisms. N94-35717 Stanford Univ., CA. Dept. of Aeronautics and Astronautics. INVESTIGATION OF BURNETT EQUATIONS FOR TWO-DIMENSIONAL HYPERSONIC FLOW Final Report, 1 Nov. 1992 - 31 Oct. 1993 DEAN R. CHAPMAN and ROBERT W. MACCORMACK Apr. 1994 16 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract F49620-92-J-0012) (AD-A278942; AFOSR-94-0278TR) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) Two separate areas of investigation are explored of two dimensional flow fields computed from the Burnett and Navier-Stokes equations: evaluation of various forms of Burnett equations from computations of one dimensional hypersonic shock structure and two dimensional flow over a flat plate at zero incidence, and investigation of the interaction at high altitudes of a hypersonic oblique shock impinging on a cowl lip. Among five different formulations of Burnett equations, two were found to exhibit in shock structure a small region of flow wherein the heat flux is physically unreal. Preliminary computations with the three other formulations are made for flow over a flat plate. It is found that the well-known severe overheating, due to oblique shock impingement on a leading edge, decreases significantly as altitude increases disappearing at Knudsen numbers above about 0.1. N94-35826 Naval Postgraduate School, Monterey, CA. Dept. of Mechanical Engineering. DATA REDUCTION, ANALYSIS AND RESULTS OF LACV-30-07 AIR CUSHION VEHICLE TESTS, FORT STORY, VA, AUGUST - SEPTEMBER 1993 YOUNG S. SHIN and ERIC HOY Feb. 1994 521 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A278859; NPS-ME-94-002) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The LACV-30-07 Air Cushion Vehicle was instrumented and tested at Fort Story, VA during the months of August-September 1993 by Ed. Thomas, NSWC-Cardrock Division, Annapolis Detachment, Annapolis, MD. The tests include 27 cuts with vehicle speed ranging from 0 to 42 knots and approximate wave height of 0 to 2.5 feet. Two triaxial accelerometers, and a pitch and roll transducer were installed to measure axial, transverse and vertical accelerations and pitch and roll (in degree) of the vehicle. The test results clearly show that the vibration g-amplitude is extremely low (fraction of 1-g level) for air cushion vehicle and air cushion vehicle itself is acting as a super-damper to reduce the wave-induced vibration response amplitude. The vibration amplitude in terms of g-level may not be the controlling factor, but the combined vehicle dominant frequencies, vibration g-level, and duration may be the definite factors that the superconductor magnet must persist. DTIC N94-35855*# Southampton Univ. (England). THE SIMULATION OF A PROPULSIVE JET AND FORCE MEASUREMENT USING A MAGNETICALLY SUSPENDED WIND TUNNEL MODEL K. S. GARBUTT and M. J. GOODYER In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 1 p 291-305 May 1994 Avail: CASI HC A03/MF A04 Models featuring the simulation of exhaust jets were developed for magnetic levitation in a wind tunnel. The exhaust gas was stored internally producing a discharge of sufficient duration to allow nominal steady state to be reached. The gas was stored in the form of compressed gas or a solid rocket propellant. Testing was performed with the levitated models although deficiencies prevented the detection of jet-induced aerodynamic effects. Difficulties with data reduction led to the development of a new force calibration technique, used in conjunction with an exhaust simulator and also in separate high incidence aerodynamic tests. N94-35864*# California Univ., San Diego, La Jolla, CA. Dept. of Applied Mechanics and Engineering Sciences. ON THE VARIOUS FORMS OF THE ENERGY EQUATION FOR A DILUTE, MONATOMIC MIXTURE OF NONREACTING GASES Final Report CHRISTOPHER A. KENNEDY Jul. 1994 19 p (Contract NAG1-1193; RTOP 505-59-50-05) (NASA-CR-4612; NAS 1.26:4612) Avail: CASI HC A03/MF A01 In the case of gas mixtures, the governing equations become rather formidable and a complete listing of the equations in their various forms and methods to evaluate the transport coefficients is difficult to find. This paper seeks to compile common, as well as less well known, results in a single document. Various relationships between equations describing conservation of energy for a dilute, monatomic, nonreacting gas in local equilibrium are provided. The gas is treated as nonrelativistic, not subject to magnetic or electric fields, or radiative effects. Author N94-35950 Ohio State Univ., Columbus. Dept. of Mechanical Engineering. EXPANSION EFFECTS ON SUPERSONIC TURBULENT BOUNDARY LAYERS Final Report, 1 Sep. 1991 - 31 Dec. 1993 STEPHEN A. ARNETTE, MO SAMIMY, and GREGORY S. ELLIOTT Feb. 1994 190 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract AF-AFOSR-0412-91) (AD-A278989; MEMS-94-101; AFOSR-94-0268TR) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The effects of various expansion regions on the large scale structure of a Mach 3 fully-developed-turbulent boundary layer are investigated. Five cases are studied: 7 deg and 14 deg centered expansions, 7 deg and 14 deg gradual expansions, and the flat plate. Multi-point surface pressure measurements, filtered Rayleigh scattering visualizations, and double-pulse visualizations were employed. Plan view images of the flat plate boundary layer reveal the presence of structures of a very large streamwise, and limited spanwise, extent. These structures were found well above the inner layer, nominally at n/ delta = 0.5-1.0. The structures were also found in the expanded boundary layers. Across the expansion, the large scale structures of the outer layer undergo an increase in scale and structure angle. The small scale turbulent motions of the incoming boundary layer are quenched by the expansion, while the large scale structures respond more gradually. Convection velocities from the pressure correlations are reasonable in the incoming boundary layer, but unreasonably high in the expanded boundary layers. Convection velocities from correlations of double-pulse images appear reasonable. The discrepancy between the two results suggests the relationship between the large scale structures and the convecting pressure field is severely altered by the expansions. N94-35965*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. WIND TUNNEL MEASUREMENTS ON A FULL-SCALE F/A-18 WITH A TANGENTIALLY BLOWING SLOT WENDY R. LANSER Inits 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion p 27-36 Feb. 1994 Avail: CASI HC A02/MF A02 A full-scale F/A-18 was tested in the 80 by 120-Foot Wind Tunnel at NASA Ames Research Center to measure the effectiveness of a tangentially blowing slot in generating significant yawing moments while minimizing coupling in the pitch and roll axes. Various slot configurations were tested to determine the optimum configuration. The test was conducted for angles of attack from 25 to 50 deg, angles of sideslip from -15 to +15 deg, and freestream velocities from 67 ft/sec to 168 ft/sec. By altering the forebody vortex flow, yaw control was maintained for angles of attack up to 50 deg. Of particular interest was the result that blowing very close to the radome apex was not as effective as blowing slightly farther aft on the radome, that a 16-inch slot was more efficient, and that yawing moments were generated without Author inducing significant rolling or pitching moments. N94-35991*# Eidetics International, Inc., Torrance, CA. F/A-18 FOREBODY VORTEX CONTROL. VOLUME 1: STATIC **TESTS** BRIAN R. KRAMER, CARLOS J. SUAREZ, GERALD N. MALCOLM, and BERT F. AYERS Mar. 1994 183 p (Contract NAS2-13383) (NASA-CR-4582; A-94056; NAS 1.26:4582) Avail: CASI HC A09/MF A wind tunnel test was conducted on a six percent model of the F/A-18 at the NASA Ames 7 X 10-Foot Low Speed Wind Tunnel. The primary objective of the test was to evaluate several forebody vortex control configurations at high angles of attack in order to determine the most effective method of obtaining well behaved yawing moments, in preparation for the rotary balance test. Both mechanical and pneumatic systems were tested. Single and dual rotating nose tip strakes and a vertical nose strake were tested at different sizes and deflections. A series of jet blowing configurations were located at various fuselage stations, azimuth angles, and pointing angles ranging from straight aft to 60 deg canted inboard. Slot blowing was investigated for several slot lengths and fuselage stations. The effect of blowing rate was tested for both of these pneumatic systems. The most effective configurations were then further tested with a variation of both sideslip angle and Reynolds number over a range of angles of attack from 0 to 60 deg. It was found that a very robust system can be developed that provides yawing moments at angles of attack up to 60 deg that significantly exceeds that available from 30 deg of rudder deflection (F/A-18 maximum) at 0 deg angle of attack. Author N94-35994*# Institute for Computer Applications in Science and Engineering, Hampton, VA. A THREE DIMENSIONAL MULTIGRID REYNOLDS-AVERAGED NAVIER-STOKES SOLVER FOR UNSTRUCTURED MESHES Final Report D. J. MAVRIPLIS May 1994 28 p Submitted for publication (Contract NAS1-19480; RTOP 505-90-52-01) (NASA-CR-194908; NAS 1.26:194908; ICASÉ-94-29) Avail: CASI HC A03/MF A01 Athree-dimensional unstructured mesh Revnolds averaged
Navier-Stokes solver is described. Turbulence is simulated using a single fieldequation model. Computational overheads are minimized through the use of a single edge-based data-structure, and efficient multigrid solution technique, and the use of multi-tasking on shared memory multi-processors. The accuracy and efficiency of the code are evaluated by computing two-dimensional flows in three dimensions and comparing with results from a previously validated two-dimensional code which employs the same solution algorithm. The feasibility of computing three-dimensional flows on grids of several million points in less than two hours of wall clock time is demonstrated. 03 #### AIR TRANSPORTATION AND SAFETY Includes passenger and cargo air transport operations; and aircraft accidents. N94-34915*# Western Aerospace Labs., Inc., Monte Sereno, CA. EFFECTS OF CHECKLIST INTERFACE ON NON-VERBAL **CREW COMMUNICATIONS** LEON D. SEGAL May 1994 95 p (Contract NCC2-486) (NASA-CR-177639; A-94079; NAS 1.26:177639) Avail: CASI HC A05/ MF A01 The investigation looked at the effects of the spatial layout and functionality of cockpit displays and controls on crew communication. Specifically, the study focused on the intra-cockpit crew interaction, and subsequent task performance, of airline pilots flying different configurations of a new electronic checklist, designed and tested in a highfidelity simulator at NASA Ames Research Center. The first part of this proposal establishes the theoretical background for the assumptions underlying the research, suggesting that in the context of the interaction between a multi-operator crew and a machine, the design and configuration of the interface will affect interactions between individual operators and the machine, and subsequently, the interaction between operators. In view of the latest trends in cockpit interface design and flight-deck technology, in particular, the centralization of displays and controls, the introduction identifies certain problems associated with these modern designs and suggests specific design issues to which the expected results could be applied. A detailed research program and methodology is outlined and the results are described and discussed. Overall, differences in cockpit design were shown to impact the activity within the cockpit, including interactions between pilots and aircraft and the cooperative interactions between pilots. **Author** N94-34991# National Transportation Safety Board, Washington, DC. Office of Research and Engineering. ANNUAL REVIEW OF AIRCRAFT ACCIDENT DATA: US **GENERAL AVIATION CALENDAR YEAR 1991** 4 Apr. 1994 84 p (PB94-127982; NTSB/ARG-94/01) Avail: CASI HC A05/MF A01 This report presents a statistical compilation and review of general aviation accidents which occurred in 1991 in the United States, its territories and possessions, and in international waters. The accidents reported are all those involving U.S. registered aircraft not conducting operations under 14 CFR 121, 14 CFR 125, 14 CFR 127, or 14 CFR 135. This report is divided into five sections: all accidents, fatal accidents, serious injury accidents, property damage accidents, and midair collision accidents. Several tables present accident parameters for 1991 accidents only, and each section includes tabulations which present comparative statistics for 1991 and for the five-year period 1986-1990. Author (revised) N94-35236# Federal Aviation Administration, Oklahoma City, OK. Civil Aeromedical Inst. A REVIEW OF COMPUTER EVACUATION MODELS AND THEIR **DATA NEEDS Final Report** JEFFREY H. MARCUS May 1994 14 p (DOT/FAA/AM-94/11) Avail: CASI HC A03/MF A01 This document reviews the history and current status of computer models of the evacuation of an airliner cabin. Basic concepts upon which evacuation models are based are discussed, followed by a review of the Civil Aeromedical Institute's efforts during the 1970's. A comparison is made of the three models available today (GA Model. AIREVAC, and EXODUS). The report then reviews parameters common to all models, and discusses literature available as a basis for these parameters. Finally, the report briefly discusses validation exercises for evacuation models. N94-35482# National Transportation Safety Board, Washington, DC. SAFETY STUDY: A REVIEW OF FLIGHTCREW-INVOLVED, MAJOR ACCIDENTS OF US AIR CARRIERS, 1978 THROUGH 1990 Jan. 1994 105 p (PB94-917001; NTSB/SS-94/01) Avail: CASI HC A06/MF A02 U.S. air carrier operations are extremely safe, and the accident rate has declined in recent years. However, among the wide array of factors cited by the National Transportation Safety Board as causal or contributing to airplane accidents, actions or inactions by the flight crew have been cited in the majority of fatal air carrier accidents. Recognizing that deficiencies in various aspects of the aviation system may adversely influence flight crew performance, the safety board conducted this study to learn more about flight crew performance by evaluating characteristics of the operating environments, crew members, and errors made in major accidents of U.S. air carriers between 1978 and 1990 in which the flight crew was cited by the board. Characteristics of the operating environments and flight crews were identified from information derived from major investigations of 36 accidents and 1 incident (for convenience, referred to as an accident). The errors identified in the accidents were evaluated in light of the contexts in which they occurred. The safety board aggregated the information examined in this study from its records of individual accident investigations. Although the data were not analyzed for the purpose of determining trends over time, the board did identify patterns in the data. In evaluating the results of the study, the board recognized that major accidents are rare events and that flight crew performance during accidents is subject to the simultaneous influences of many operational context variables. Results of this study need to be viewed from this perspective. Author (revised) N94-35496# National Transportation Safety Board, Washington, DC. Office of Research and Engineering. ANNUAL REVIEW OF AÏRCRAFT ACCIDENT DATA. US GENERAL AVIATION, CALENDAR YEAR 1992 15 Jun. 1994 85 p (PB94-181054; NTSB/ARG-94/02) Avail: CASI HC A05/MF A01 This report presents a statistical compilation and review of general aviation accidents which occurred in 1992 in the United States, its territories and possessions, and in international waters. The accidents reported are all those involving U.S. registered aircraft not conducting operations under 14 CFR 121, 14 CFR 127, or 14 CFR 135. This report is divided into five sections: All Accidents; Fatal Accidents: Serious Injury Accidents; Property Damage Accidents; and Midair Collision Accidents. Several tables present accident parameters for 1992 accidents only, and each section includes tabulations which present comparative statistics for 1992 and for the five-year period 1987-1991. N94-35521# National Transportation Safety Board, Washington, DC. AIRCRAFT ACCIDENT REPORT: UNCONTROLLED COLLISION WITH TERRAIN, AMERICAN INTERNATIONAL AIRWAYS FLIGHT 808, DOUGLAS DC-8-61, N814CK, US NAVAL AIR STATION, GUANTANAMO BAY, CUBA, 18 AUGUST 1993 1994 148 p (PB94-910406; NTSB/AAR-94/04) Avail: CASI HC A07/MF A02 This report explains the crash of American International Airways Flight 808, a DC-8-61, about 1/4 mile from the approach end of runway 10 at Leeward Point Airfield, U.S. Naval Air Station, Guantanamo Bay, Cuba, on August 18, 1993. The safety issues discussed in the report include flightcrew scheduling, the effects of fatigue on flightcrew performance, training on special airports, and the dissemination of information about special airports. Safety recommendations concem- ing these issues were made to the Federal Aviation Administration, American International Airways, Inc., and the Department of Defense. N94-35522*# North Carolina State Univ., Raleigh, NC. Dept. of Marine, Earth and Atmospheric Sciences. NUMERICAL MODELING STUDIES OF WAKE VORTEX TRANSPORT AND EVOLUTION WITHIN THE PLANETARY BOUNDARY LAYER Semiannual Report, FY 1994 YUH-LANG LIN, S. PAL ARYA, and MICHAEL L. KAPLAN 1994 17 p (Contract NCC1-188) (NASA-CR-196078; NAS 1.26:196078) Avail: CASI HC A03/MF A01 The proposed research involves four tasks. The first of these is to simulate accurately the turbulent processes in the atmospheric boundary layer. TASS was originally developed to study meso-gamma scale phenomena, such as tomadic storms, microbursts and windshear effects in terminal areas. Simulation of wake vortex evolution, however, will rely on appropriate representation of the physical processes in the surface layer and mixed layer. This involves two parts. First, a specified heat flux boundary condition must be implemented at the surface. Using this boundary condition, simulation results will be compared to experimental data and to other model results for validation. At this point, any necessary changes to the model will be implemented. Next, a surface energy budget parameterization will be added to the model. This will enable calculation of the surface fluxes by accounting for the radiative heat transfer to and from the ground and heat loss to the soil rather than simple specification of the fluxes. The second task involves running TASS with prescribed wake vortices in the initial condition. The vortex models will be supplied by NASA Langley Research Center. Sensitivity tests will be performed on different meteorological environments in the atmospheric boundary tayer, which include stable, neutral, and unstable stratifications, calm and severe wind conditions, and dry and wet conditions. Vortex strength may be varied as well. Relevant nondimensional parameters will include the following: Richardson number or Froude number, Bowen ratio, and height to length scale ratios. The model output will be analyzed and visualized to better understand the
transport, decay, and growth rates of the wake vortices. The third task involves running simulations using observed data. MIT Lincoln Labs is currently planning field experiments at the Memphis airport to measure both meteorological conditions and wake vortex characteristics. Once this data becomes available, it can be used to validate the model for vortex behavior under different atmospheric conditions. The fourth task will be to simulate the wake in a more realistic environment covering a wider area. This will involve grid nesting, since high resolution will be required in the wake region but a larger total domain will be used. During the first allocation year, most of the first task will be accomplished. Derived from text N94-36048*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FINAL-APPROACH SPACING AIDS (FASA) EVALUATION FOR TERMINAL-AREA, TIME-BASED AIR TRAFFIC CONTROL LEONARD CREDEUR, WILLIAM R. CAPRON, GARY W. LOHR, DANIEL J. CRAWFORD, DERSHUEN A. TANG, and WILLIAM G. RODGERS, JR. Dec. 1993 193 p (Contract RTOP 505-64-13-01) (NASA-TP-3399; L-17260; NAS 1.60:3399) Avail: CASI HC A09/MF A03 A jointly funded (NASA/FAA) real-time simulation study was conducted at NASA Langley Research Center to gather comparative performance data among three candidate final-approach spacing aid (FASA) display formats. Several objective measures of controller performance and their display eye-scan behavior as well as subjective workload and rating questionnaires were used. For each of two representative pattern-speed procedures (a 170-knot procedure with speed control aiding), data were gathered, via twelve FAA controllers, using four final-controller display format conditions (manual/ARTS3, graphic marker, DICE countdown, and centerline slot marker). Measured runway separations were more precise with both the graphic marker and DICE countdown formats than with the centerline slot marker and both (graphic and DICE) improved precision relative to the manual/ARTS 3 format. For three separate rating criteria, the subject controllers ranked the FASA formats in the same order: graphic marker, DICE countdown, and centerline slot marker. The increased precision measured with the 210-knot pattern-speed procedure may indicate the potential for the application of speed-control aiding where higher pattern speeds are practical after the base-to-final turn. Also presented are key FASA issues, a rationale for the formats selected for testing, and their description. N94-36184 Air Force Inst. of Tech., Wright-PattersonAFB, OH. School of Engineering. AN ANALYSIS OF OPERATIONAL SUITABILITY FOR TEST AND EVALUATION OF HIGHLY RELIABLE SYSTEMS M.S. Thesis JAMES N. SERPA Mar. 1994 52 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A278573; AFIT/GOR/ENS/94M-13) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The purpose of this research was to develop a quantitative measure of operational suitability (OS) and determine its applicability in making the test length decision prior to Initial Operational Test and Evaluation (IOT&E). The current approach used by the Air Force Operational Test and Evaluation Center (AFOTEC) was presented and used to establish the relationships of the test measures. It was established that OS could be represented by a function of operational availability (A(sub O)) and built-in test effectiveness (BE). BE was defined and measures proposed based on the method of data collection. A proposal for predicting A(sub O), BE, and OS to determine the proper test length and sample size was analyzed for several examples of prior information. Multiplicative and additive utility functions were proposed as possible ways to calculate OS. It was shown that probability statements could be made about BE, A(sub O), and OS from the prior information; this analysis revealed the reliance of the results on the prior information #### 05 ### AIRCRAFT DESIGN, TESTING AND PERFORMANCE includes aircraft simulation technology. ## A94-60181 FOREBODY VORTEX CONTROL FOR WING ROCK SUPPRESSION T. T. NG Toledo Univ., OH, C. J. SUAREZ, B. R. KRAMER, L. Y. ONG, B. AYERS, and G. N. MALCOLM Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 298-305 refs (BTN-94-EIX94311329119) Copyright Static and free-to-roll tests were conducted in a water tunnel and a wind tunnel with a configuration that consisted of a highly slender forebody and 78 deg-swept delta wings. The mechanisms governing the wing rock of this configuration are the interactions between the forebody and the wing vortices. Means of suppressing wing rock by controlling the forebody vortices using small blowing jets were explored. Steady blowing, tangentially aft from leeward nozzles near the forebody tips was found to be capable of suppressing wing rock. The wing rock motion was attenuated at low blowing rates and eliminated at high blowing rates. At high blowing rates, however, significant vortex asymmetries were also induced. On the other hand, alternating pulsed blowing on the left and right sides of the forebody was demonstrated to potentially be an effective means of suppressing wing rock without creating, on a time-average basis, large flow asymmetries. Author (EI) #### A94-60211 #### TACTICAL COCKPITS: THE COMING REVOLUTION EUGENE C. ADAM McDonnell Aircraft, St. Louis, MO IEEE Aerospace and Electronic Systems Magazine (ISSN 0885-8985) vol. 9, no. 3 March 1994 p. 20-26 (BTN-94-EIX94331335530) Copyright A cockpit revolution is in the making. Many of the much ballyhooed, much promised, but little delivered technologies of the 70's and 80's will finally come of age in the 90's just in time to complement the data explosion coming from sensor and processing advances. Technologies such as helmet systems, large flat panel displays, speech recognition, color graphics, decision aiding, and stereopsis are simultaneously reaching technology maturities that promise big payoffs for the third generation cockpit and beyond. The first generation cockpit used round dials to help the pilot keep the airplane flying right side up. The second generation cockpit used multifunction displays and the HUD to interface the pilot with sensors and weapons. What might the third generation cockpit look like? How might it integrate many of these technologies to simplify the pilot's life? Most of all, what is the payoff? This paper will examine tactical cockpit problems and the technology needed to solve them and recommend three generations of solutions. Author (EI) #### A94-60214 #### ATM AND FIS DATA LINK SERVICES CHRISTINA R. BAUHOF Mitre Corp., McLean, VA IEEE Aerospace and Electronic Systems Magazine (ISSN 0885-8985) vol. 9, no. 3 March 1994 p. 38-42 refs (BTN-94-EIX94331335533) Copyright The Federal Aviation Administration (FAA) currently has under development data link services for air traffic management (ATM), flight information service (FIS), and communication, navigation, and surveillance (CNS). These services will be provided over the aeronautical telecommunications network (ATN), a worldwide data network intended to provide data communications connectivity among mobile aircraft, airlines, and civil aviation authorities. The ATM and FIS services currently under development are part of an evolutionary process that will begin, for the most part, with duplication of voice services in the future, services will facilitate a common source of data for pilots, controllers, and flight planners, as well as computer-to-computer communication systems between ground based and airborne automation systems. These future services will provide benefits such as the use of optimum aircraft and flight profiles. Author (EI) #### A94-60336 #### F-16 UNCOMMANDED PITCH OSCILLATION W. A. FLYNN Air Force Flight Test Center, Edwards AFB, CA and K. L. KELLER Canadian Aeronautics and Space Journal (ISSN 0008-2821) vol. 40, no. 1 March 1994 p. 27-31 (BTN-94-EIX94331337501) Copyright The Air Force Flight Test Center (AFFTC) consistently uses simulation prior to and in conjunction with flight test to identify aircraft flight control problems and also to develop, test, and validate solutions to these problems. This paper discusses how ground simulation was vital in developing an effective software modification to eliminate a potentially dangerous aircraft flight control anomaly. Through simulation, an in-flight uncommanded pitch oscillation incident was investigated and the source of the problem was identified. A potential solution was tested and validated by using the simulator prior to flight test. Additional benefits were gained due to simulation studies. The project pilots were able to practice test maneuvers and emergency procedures essential to the flight test program. The preliminary work, accomplished with ground simulation, correctly predicted the effectiveness of the software modification and ensured the success of an efficient and valid flight test program. #### A94-60337 EVALUATION OF THE DYNAMICS AND HANDLING QUALITY CHARACTERISTICS OF THE BELL 412 HP HELICOPTER STEWART W. BAILLIE Inst. for Aerospace Research. STANKERELIUK, J. MURRAY-MORGAN, and KEN HUI Canadian Aeronautics and Space Journal (ISSN 0008-2821) vol. 40, no. 1 March 1994 p. 32-46 refs (BTN-94-EIX94331337502) Copyright A flight test program to determine if the Bell 412 HP would be suitable for use as NRC's Advanced Systems Research Aircraft (ASRA) is described. As a replacement to the NRC Bell 205 Airborne Simulator, the ASRA characteristics should include high control power and a minimum of control cross-coupling. Using both frequency and time domain parameter identification techniques, the Bell 412 HP control response was assessed. Other characteristics, such as vehicle vibration and handling qualities, both with the stability augmentation system (SAS) on and off, were also evaluated. From considerations of handling quality and the measured
values of control response to both step and frequency sweep inputs, the Bell 412 HP is shown clearly to have airborne simulation potential far in excess of the current NRC Bell 205 Airborne Simulator. N94-34591# Aeronautical Research Inst. of Sweden, Bromma. FATIGUE MANAGEMENT AND VERIFICATION OF AIRFRAMES A. F. BLOM and HANS ANSELL In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 25 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The methodology currently used in Sweden for fatigue management and verification of airframes is described. Applications from the new fighter aircraft JAS39 Gripen are included in order to illustrate the various concepts being considered. Additional experience from recent work on the older fighter 37Viggen is also included to highlight certain differences in the detail analyses, stemming from rather different nominal stress levels in the two aircraft. The present paper discusses the handling of load sequences and load spectra development, stress analyses and fracture mechanics analyses, fatigue crack growth modelling, component and full scale testing, service load monitoring regarding both the dedicated test aircraft, which is used to verify basic load assumptions, and also the individual load tracking program developed for the new fighter. # N94-34592# Lockheed Aeronautical Systems Co., Marietta, GA. RISK ANALYSIS OF THE C-141 WS405 INNER-TO-OUTER WING JOINT R. E. ALFORD, R. P. BELL, J. B. COCHRAN, and D. O. HAMMOND In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 10 p Mar. 1994 Presented at the Structural Integrity Program Conference, San Antonio, TX, 2-5 Dec. 1991; sponsored by USAF Copyright Avail: CASI HC A02/MF A03 It is evident that weapon system management benefits greatly from the use of probabilistic risk assessment methods. The C-141 WS 405 inner-to-outer wing joint provides an actual case of how this technology was implemented by Lockheed and USAF engineers to determine conditions of inspection and repair for the C-141 fleet. **Author** # N94-34593# Dassault-Breguet Aviation, Saint Cloud (France). ASSESSMENT OF IN-SERVICE AIRCRAFT FATIGUE MONITORING PROCESS R. J. CAZES In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 8 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 Maintaining the structural integrity of aircraft depends on the initial definition of an inspection program to detect structural damage that may occur in service. Prediction of possible fatigue damage due to the applied loads and conditions of use encountered in service is based on an analysis of the probability of incipient cracks and on an evaluation of the development of undetectable faults assumed to exist between two inspections. The validity of evaluation models is generally demonstrated based on comparisons with results obtained on elementary test pieces subjected to predicted local load conditions in service and used to identify the influence of events such as rare overloads or frequent repetitive small loads. This paper presents the principles for processing in flight signals collected in order to predict structural damage by making in flight integrated calculations, considering influences such as: load signals precision (frequency of points taken); elimination of low amplitude variations; and cycle counting methods for the damage calculation. Author (revised) N94-34594# Deutsche Aerospace A.G., Munich (Germany). Military Aircraft Div. ### THE ROLE OF FATIGUE ANALYSIS FOR DESIGN OF MILITARY AIRCRAFT R. BOCHMANN and D. WEISGERBER In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 7 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 A brief overview of the fatigue design method employed at DASA (Deutsche Aerospace AG) for combat aircraft is presented. The efficiency of the fatigue analysis—as embedded in the overall design process—is discussed and compared with full scale testing. Furthermore, possible improvements in the method are suggested. Author (revised) # N94-34595# Wright Lab., Wright-Patterson AFB, OH. DAMAGE TOLERANCE MANAGEMENT OF THE X-29 VERTICAL TAIL J. HARTER In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 8 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 During high angle-of-attack (aoa), less than 25 deg, the X-29 experienced severe vertical tail buffet. Fin tip accelerometer data exceeded 110 g's at approximately 16 Hz. The U.S. Air Force Flight Dynamics Directorate was asked to provide technical support to ensure that the entire X-29 flight test program could be safely conducted. The Flight Dynamics Directorate transitioned an in-house developed crack growth life prediction program to the X-29 program office and NASA/ Dryden as well as extensive technical support. Three dimensional crack growth analyses were conducted between flight days to track possible damage growth based on actual strain data collected at critical areas of the vertical tail. The entire high aca flight test program was completed as planned using MODGRO to predict damage accumulation. The data was used to manage flight maneuvers to maximize useful flight data and minimize structural risk. A follow-on flight test program was conducted with the X-29 to assess Vortex Flow Control. Repair to the tail was required to complete this mission. Analysis and verification testing of the repair was performed by the Flight Dynamics Directorate. At the end of that flight test program, less than 10 percent of the repair life was used. Author (revised) N94-34596# British Aerospace Defence Ltd., Famborough (England). Military Aircraft Div. #### HARÁIER 2: A COMPARISON OF US AND UK APPROACHES TO FATIGUE CLEARANCE F. S. PERRY In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 27 p Mar. 1994 Copyright Avail: CASI HC A03/MF A01 The different approaches adopted for the fatigue clearance of the Harrier 2 in United States Marine Corps and Royal Air Force usage are discussed. Brief accounts are given of the impact differing analysis methodologies and national airworthiness requirements have had on fatigue design, test, and monitoring of the airframe. Author (revised) N94-34597# British Aerospace Defence Ltd., Brough (England). Structures Unit. FATIGUE DESIGN, TEST AND IN-SERVICE EXPERIENCE OF THE BAE HAWK JOHN OHARA In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 10 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 The BAe Hawk family is designed primarily to UK regulations, including the safe life S-N fatigue philosophy. S-N data pertinent to key structural features was assembled at the design stage, and fatigue coupon/element tests were conducted in confirmation. The Hawk TMk.1 full scale fatigue test (FSFT) has continued to lead the RAF fleet, and the test loading has been validated by a major operational loads measurement (OLM) exercise. Incidents arising on the FSFT or inservice are handled by several approaches including S-N and fracture mechanics calculations, testing, statistical analysis, and modifications and/or routine inspections are introduced when necessary. The development of the fatigue life clearances of the BAe Hawk family is discussed with particular emphasis on the confirmatory testing and inservice loads measurement necessary to ensure and maintain fleet aircraft fatigue life clearance. N94-34598# National Aerospace Lab., Amsterdam (Netherlands). REDUCTION OF FATIGUE LOAD EXPERIENCE AS PART OF THE FATIGUE MANAGEMENT PROGRAM FOR F-16 AIRCRAFT OF THE RNLAF D. J. SPIEKHOUT In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 11 p Mar. 1994 Copyright Avall: CASI HC A03/MF A03 Load monitoring of the F-16 fleet of the RNLAF is carried out by NLR using an electronic device capable of analyzing the signal of a strain gage bridge on one of the main carry through bulkheads. This is done on a sample of the fleet. By making use of the information stored in a large centralized data base system, 'individual sirplane tracking' is done. Six times per year, the fatigue damage experience of the fleet is reported to the air staff, expressed in the so called 'crack severity indix.' From the measurements it is known that the RNLAF is operating its F-16 fleet in a very damaging way. For this reason, it was decided to investigate the possibilities of how to decrease the severity of flying. In this program much attention has been given to the 'stress per G' relation during a flight. In particular the influence of flying with favorite take off store configurations has been studied. N94-34599# Lockheed Corp., Fort Worth, TX. AN OVERVIEW OF THE F-16 SERVICE LIFE APPROACH J. W. MORROW and G. T. HERRICK In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 9 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 The F-16 airframe was designed according to the latest USAF philosophy adopted in the 1970s. It has a modular structural arrangement and maximum use has been made of aluminum. It was designed with fracture requirements in mind from its inception. Presented in viewgraph format are F-16 requirements for airframe structural durability and safety, F-16 design approach, metals crack growth analysis methodology, fatigue/fracture bulkhead web analysis, test policy comparisons, fatigue and fracture control plan, F-16 from management approach, F-16 fleet management recording systems, and lessons learned. N94-34605# Advisory Group for Aerospace Research and Development, Neulity-Sur-Seine (France). Flight Mechanics Panel. TECHNOLOGIES FOR HIGHLY MANOEUVRABLE AIRCRAFT [LES TECHNOLOGIES POUR LES AERONEFS A HAUTE MANOEUVRABILITE] Mar. 1994 339 p. In ENGLISH and FRENCH Symposium held in Annapolis, MD, 18-21 Oct. 1993 (AGARD-CP-548; ISBN-92-835-0740-1) Copyright Avail: CASI HC A15/MF A03 The new generation of combat aircraft incorporate significant advances in maneuver capability, especially in
such areas as post-stall control and sustained supersonic maneuver. These technologies expand the operational capabilities, and are essential for survival in a sophisticated threat scenario, and also to obtain favorable exchange ratios against an opponent using the current generation of fighters. The aim of this symposium was to review the various technologies, which combine to give this increased operational capability, and the techniques which are available or being developed, to overcome the design problems associated with the attainment of these goals. The symposium was divided into six sessions covering propulsion and integrated flight control, aerodynamics and control at high angles of attack, post-stall flight and control, flying qualities applied criteria, agility and simulation. N94-34606# Calspan Corp., Amold AFS, TN. USAF/AEDC AERODYNAMIC AND PROPULSION GROUND TEST AND EVALUATION TECHNIQUES FOR HIGHLY MANEUVERABLE AIRCRAFT: CAPABILITIES AND CHALLENGES EDWARD M. KRAFT, GLEN R. LAZALIER, and M. L. LASTER In AGARD, Technologies for Highly Manoeuvrable Aircraft 15 p. Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The simulation of highly agile aircraft during the development phase presents a significant challenge to aerodynamic and propulsion ground test and evaluation methodologies. The primary simulation challenges are caused by the inherent unsteady, separated nature of the flow phenomena associated with maneuvering aircraft that cause dynamic effects on the airframe and engine. In general, ground test techniques are quasi-steady and transient effects are represented by linearized superposition of steady-state data and unsteady small disturbances. Current trends in the design of tactical fighter aircraft require close coupling between the airframe, avionics, and propulsion systems. In addition, the extreme attitudes and high angular rate motions of this new breed of vehicle causes a strong nonlinear coupling between components. In the current paper, several aerodynamic and propulsion ground test and evaluation methodologies applicable to maneuvering aircraft are summarized, challenges associated with current techniques are identified, and an emerging integrated test and evaluation concept that can significantly impact the quality, time, and cost of developing a new flight vehicle is introduced. Author N94-34609# BritishAerospace Defence Ltd., Warton (England). Aerodynamics Dept. DESIGN OF INTEGRATED FLIGHT AND POWERPLANT CONTROL SYSTEMS C. FIELDING In AGARD, Technologies for Highly Manoeuvrable Aircraft 12 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 This paper describes the work being undertaken by British Aerospace on both of these projects, as a continuation of the flight control and technology demonstration research successfully completed on earlier projects such as the Jaguar Fly-By-Wire and the Experimental Aircraft Programme (EAP). Derived from text N94-34611# Wright Lab., Wright-Patterson AFB, OH. RESULTS FROM THE STOL AND MANEUVER TECHNOLOGY DEMONSTRATION PROGRAM DAVID J. MOORHOUSE In AGARD, Technologies for Highly Manoeuvrable Aircraft 8 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 The S/MTD program has generated flight test data to validate four specific technologies: 2-D thrust vectoring & reversing nozzle; integrated flight/propulsion control; advanced pilot/vehicle interface including autonomous landing guidance; and rough field/high sink rate landing gear. These technologies have been integrated into an F-15B to provide mission benefits across the complete flight envelope from onboard guidance to a bad weather short landing, through significantly enhanced maneuvering benefits to supersonic performance. These technologies are either transitioning on to other aircraft, or can be considered viable design options for future aircraft. N94-34614# Institut de Mecanique des Fluides de Marseille (France). TECHNIQUES FOR AERODYNAMIC CHARACTERIZATION AND PERFORMANCE EVALUATION AT HIGH ANGLE OF ATTACK [OUTILS POUR LA CARACTERISATION **AERODYNAMIQUE ET L'EVALUATION DES** PERFORMANCES A HAUTE INCIDENCE] O. RENIER In AGARD, Technologies for Highly Manoeuvrable Aircraft 13 p Mar. 1994 In FRENCH Copyright Avail: CASI HC A03/MF A03 ONERA-IMFL develops techniques for high AOA maneuvering aircraft behavior studies. Specific wind-tunnels test coning and oscillatory coning motions, and constant pitch rate tests provide information about steady and unsteady, low speed aerodynamics. Specific software facilitates data analysis and aerodynamic modelling. Application of nonlinear dynamic systems analysis techniques allows stabilities calculations and performance evaluation. For some maneuvers, behavior predictions can be validated with model flight tests in vertical wind-tunnel or in laboratory. These techniques have been used for forebody yaw control studies. Sensitivity of strakes efficiency to aircraft dynamic motions was measured in wind-tunnel facilities. Model flight tests confirm expected behaviors. Author (revised) N94-34617# Tsentralni Aerogidrodinamicheskii Inst., Moscow (USSR). AERODYNAMIC DESIGN OF SUPER MANEUVERABLE **AIRCRAFT** R. D. IRODOV and A. V. PETROV In AGARD, Technologies for Highly Manoeuvrable Aircraft 6 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 The main peculiarities of aerodynamic design of highly maneuverable aircraft are examined. The possibilities of improving the aerodynamic characteristics of aircraft at high angles of attack by use of high-lift devices and powered-lift systems (boundary layer control, blowing over wing, engine thrust vectoring) are shown. The conditions of controllable maneuver at high post-stalled angles of attack (alpha is less than or equal to 90 degrees) are established. Results of experimental investigations on the influence of wing planform and locations of aircraft components (wing, empennage) on the longitudinal stability and controllability at high angles of attack are presented. A comparative analysis of aerodynamic and maneuver performance of aircraft of various configurations (conventional, three-surface, canard) is per-Author (revised) formed. N94-34620# Naval Air Warfare Center, Patuxent River, MD. Strike Aircraft Test Directorate. X-31 TACTICAL UTILITY: INITIAL RESULTS DAVID E. CANTER and ALLEN W. GROVES In AGARD Technologies for Highly Manoeuvrable Aircraft 15 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The X-31 is a research aircraft built to explore the tactical benefits of the enhanced fighter maneuverability that is possible through the use of thrust vectoring. This paper gives background information on the program and on the aircraft. The high angle of attack envelope expansion phase is covered. This section details aircraft modifications that were required. The tactical utility phase of testing, including simulation and flight testing, is discussed. Helmet mounted display and supersonic thrust vectoring tests planned for the near future are briefly Author (revised) discussed. N94-34621# Deutsche Forschungsanstalt fuer Luft- und Raumfahrt, Brunswick (Germany). Inst. of Flight Mechanics. EFA FLYING QUALITIES SPECIFICATION AND ITS UTILISATION M. MARCHAND, R. KOEHLER, H. DUDA, E. BUCHACKER, and K. ELBEL In AGARD, Technologies for Highly Manoeuvrable Aircraft 18 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The European Fighter Aircraft (EFA) was designed as a highly augmented, basically unstable aircraft. Its Stability and Control System (FCS) is of a much higher complexity than that used in earlier aircraft, e.g., the Tornado. To ensure that safe operation and optimum performance are not degraded due to possible handling quality deficiencies, new methods had to be used for both the development and the assessment of the aircraft. This paper describes the specifications and the methods used in customer assessment prior to first flight. An Author (revised) overview of these methods is provided. N94-34622# Naval Air Warfare Center, Warminster, PA. Air Vehicle and Crew Systems Technology Dept. APPLICATION OF CURRENT DEPARTURE RESISTANCE CRITERIA TO THE POST-STALL MANOEUVERING **ENVELOPE** ROBERT M. SELTZER and JEFFREY F. CALVERT In AGARD, Technologies for Highly Manoeuvrable Aircraft 17 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 This paper presents an analysis of current departure resistance and high angle of attack (HAOA) flying quality parameters with respect to applicability and utility in the design and assessment of today's enhanced maneuverability aircraft. Modern fighter/attack aircraft possess extremely nonlinear aerodynamic databases and highly complex flight control systems. In addition, these aircraft require both departure resistance and mission effective HAOA maneuvering capability. The limitations of using traditional departure susceptibility parameters such as C(sub n(beta (sub DYN))) and LCDP to address departure resistance and agility design and analysis issues are analyzed and presented herein. Discussion includes the design philosophy and tradeoffs of improving static versus dynamic departure resistance. In addition, the utility of open or closed-loop departure parameters derived from linear and/or decoupled equations of motion representing highly nonlinear aircraft is addressed. Finally, a general methodology outlining the application and validity of current departure susceptibility parameters to the modern aircraft HAOA flight regime is provided with recom-Author (revised) mendations. N94-34623# Wright Lab., Wright-Patterson AFB, OH. Flight Dynamics Directorate. FLYING QUALITIES EVALUATION MANEUVERS THOMAS J. CORD, DAVID B. LEGGETT, DAVID J. WILSON, DAVID R. RILEY, and KEVIN D. CITURS In AGARD, Technologies for Highly Manoeuvrable Aircraft 8 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 An initial set of aircraft maneuvers has been defined to augment the evaluation methods currently used by the flying qualities and flight test communities. These maneuvers are meant to employ the full range of available
aircraft dynamics and to be applied over the full aircraft flight envelope. They include several closed-loop tasks and are the start of a set of demonstration maneuvers (of the type now used in the rotorcraft flying quality specification) for aircraft requirements. A primary goal was to establish a tie between design parameters, aircraft attributes, and the operational usage environment while maintaining control of the evaluation process. The approach was to concentrate on aircraft dynamics which occur in daily operations and to create pilot tasks which use those conditions to relate to important aircraft characteristics. Existing evaluation methods concentrate on comparing quantitative data to charts in MIL-Standards which predict flying qualities. The maneuvers discussed here directly measure the ability of the pilot to perform the tasks of interest and at the same time maintain a tie to the design community. Author (revised) N94-34624# Army Aviation Systems Command, Moffett Field, CA. STUDY FINDINGS ON THE INFLUENCE OF MANEUVERABILITY AND AGILITY ON HELICOPTER HANDLING QUALITIES In AGARD, Technologies for Highly MATTHEW S. WHALLEY Manoeuvrable Aircraft 10 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 Three piloted simulation studies were performed by the U.S. Army Aeroflightdynamics Directorate to examine the influence of maneuverability and agility on helicopter handling qualities and to provide an expanded basis for the dynamic response requirements in Aeronautical Design Standard 33C, Handling Qualities Requirements for Military Rotorcraft. The experiments focused on aggressive tasks such as airto-air combat and target acquisition and tracking. The first experiment focused on yaw agility requirements in the form of attitude quickness and bandwidth. The second experiment focused on pitch and roll agility and maneuverability requirements in the form of bandwidth, angular rate, and attitude quickness. The third experiment focused on maneuverability requirements in the form of normal and longitudinal load factor envelope for both conventional and compound helicopters. Findings from the three studies are presented in the form of Cooper-Harper handling qualities ratings, pilot commentary, and task performance. **Author** N94-34625# British Aerospace Defence Ltd., Preston (England). OPERATIONAL AGILITY: AN OVERVIEW OF AGARD WORKING GROUP 19 K. MCKAY In AGARD, Technologies for Highly Manoeuvrable Aircraft 11 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The environment in which a fighter pilot is required to operate is subject to continual change. This change arises from advances in technology and the altering world political situation. The only prediction that can be made with any confidence is that this change process is bound to continue with an unpredictable rate. In dealing with change. it is easy to prescribe a process but extremely difficult to implement the process with success. Success requires anticipation, reaction, reevaluation and modification of tactics and processes. The need for change must be recognized and accommodated. Such an approach, whether applied to fighter airplanes or any field of human endeavor, translates to agility. In undertaking this work, the group encountered many definitions of agility, some of which represented widely differing viewpoints. Often, in the past, protagonists of the varying ideas have fallen into heated arguments as to who is right. Fortunately, within the group, we have been able to stand back and examine the arguments with a dispassionate approach which has enabled us to understand the various arguments and see the common ground, rather than the differences. From our deliberations and discussions, the answer has emerged that no one was wrong, that all were right, at least in part. However, few had taken the time to stand back and take an all embracing view. Had they done so, then the message that all were trying to put forward might have had a wider and more sympathetic audience. All of the agility concepts that have been put forward have some merit. What was required was a way to relate the ideas and be able to apply them in a manner that is both reasonable and logical from both the viewpoints of the designer/supplier of aircraft and the customer/user of the vehicles that result. In defining a weapon system, it is essential to examine the component parts and their interaction, whether this be airframe, propulsion system, sensors, cockpit and avionics, or the weapons themselves and establish balance and synergistic integration between all of the components appropriate to the intended role and missions of the aircraft. It is the need to achieve balance and integration that is the prime driver for understanding operational agility as a set of concepts, supported by metrics which fit into a generalized framework, capable of evaluating a complex combat aircraft design with a view to maximizing the effectiveness of that design within affordable cost limits. The activities of the group have produced such a framework, derived from the various flight mechanics based concepts, but which would appear to be generalizable to cover the other systems, either as individual systems, or as a total weapon system. There is further work required to confirm that this framework will stand, but our initial investigations are very promising. This points the way forward for future aircraft. Achievement of this design balance requires all of the weapon system attributes to be studied, evaluated, and weighed against each other, together with the cost implications, to determine the optimum solutions. This may imply significant compromises if the roles and perceived threats are too diverse. A consequence is that future design specifications and requirements will need to be prepared in a different way from that traditionally used. Author (revised) N94-34626# Alenia, Turin (Italy). OPERATIONAL AGILITY ASSESSMENT WITH THE AM-X AIRCRAFT RENZO BAVA, UGO ROSSI, and SERGIO PALONI In AGARD Technologies for Highly Manoeuvrable Aircraft 19 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 Relating to the activities performed by WG 19 a common area of interest was individuated by Aermacchi, Alenia, and the Flight Test Center of the Italian Air Force to investigate the application of the agility concept to conventional aircraft. Agility metrics and maneuvers have been developed to evaluate the operational effectiveness of a modern fighter in the new combat scenarios that evolved following the introduction of advanced technologies. Agility metrics and maneuvers, however, may be effectively adopted to evaluate also operational effectiveness of a conventional aircraft since those metrics have been developed to reproduce synthetically the new operational scenarios. The AM-X ground attack aircraft was hence chosen as a testbed to verify the applicability of the agility concept to conventional aircraft and to assess the possible benefits for operational training. The research activity is being carried out by simulator and flight tests to compare simulator cueing effectiveness against the real A/C and to investigate simulator effectiveness for agility training. Single axis agility maneuvers performed by simulator will be validated through upcoming flight tests. Results from this activity will be used to plan and perform further simulation test with complex multiaxis closed loop agility tasks. This activity proved that agility metrics and maneuvers are applicable also to conventional A/C as well, and are effective in evaluating it within a highly dynamic combat environment. Operational agility may be improved with adequate pilot training and simulator may be used as an effective tool for it. Anyway, particular attention must be paid to the definition of the training program to overcome shortcomings of the simulator cueing system. Author (revised) N94-34628# Defence Research Agency, Bedford (England). THE INFLUENCE OF FLYING QUALITIES ON OPERATIONAL AGILITY GARETH D. PADFIELD and JOHN HODGKINSON In AGARD, Technologies for Highly Manoeuvrable Aircraft 14 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 Flying qualities standards are formally set to ensure safe flight and therefore to reflect minimum, rather than optimum, requirements. Agility is a flying quality but relates to operations at high, if not maximum, performance. While the quality metrics and test procedures for flying, as covered for example in MIL-STD-1797 or ADS33, may provide an adequate structure to encompass agility, they do not currently address flight at high performance. A current concern in both the fixed and rotary wing communities is the absence of substantiated agility criteria and the possible conflicts between flying qualities and high performance, i.e., more may not always be better. This paper addresses these concerns and suggests an agility factor that quantifies performance margins in flying qualities terms. The attitude quickness, from the latest rotarywing handling requirements, provides an ideal agility measure and links handling with agility. A new parameter, based on maneuver acceleration, is introduced as a potential candidate for defining upper limits to flying qualities. These concepts are introduced within a framework aimed at unifying flying qualities and performance requirements. Finally, a probabilistic analysis of pilot handling qualities ratings is presented that suggests a powerful relationship between inherent airframe flying qualities and operational agility. Author (revised) N94-34629# Aerospace Engineering Test Establishment, Cold Lake (Alberta). ÀN AGÍLITY METRIC STRUCTURE FOR OPERATIONAL AGILITY ANDREW REIF In AGARD, Technologies for Highly Manoeuvrable Aircraft 15 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 This paper summarizes how an agility metric organizational structure was developed by the Flight Mechanics Panel Working Group 19. The structure was developed from existing concepts and was
generalized for application to both fixed and rotary wing aircraft. The approach was based on time domain analysis concepts focusing on the 'time to complete' a specific operational task as the primary metric. From this metric a hierarchy of smaller time scale metrics were developed to emphasize the desired transient response dependent on the mission. The metric structure was developed for organizing the concepts of airframe agility as these were the most mature. The metric scheme is comprised of transient, experimental, and operational metrics. The transient metrics were defined as those time dependent parameters that characterize instantaneous airframe state changes. Experimental metrics were defined by discrete small task elements with compound properties that were optimized for evaluation purposes but were not necessarily recognizable as a mission related maneuver. Operational metrics were defined as complete mission task elements including the total vehicle response in multiple degrees of freedom. The structure was also found to be applicable to other aspects of agility through the evolving concept of operational agility. This entailed the limited study of possible systems, pilot/vehicle interface, and weapon system time based agility metrics. Finally, the working group identified Author (revised) areas which required further study. N94-34703** National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. DEVELOPING AND FLIGHT TESTING THE HL-10 LIFTING BODY: A PRECURSOR TO THE SPACE SHUTTLE ROBERT W. KEMPEL (PRC Kentron, Inc., Edwards, CA.), WENETH D. PAINTER (National Test Pilot School, Mojave, CA.), and MILTON O. THOMPSON Apr. 1994 56 p (Contract RTOP 505-68-50) (NASA-RP-1332; H-1942; NAS 1.61:1332) Avail: CASI HC A04/MF A01 The origins of the lifting-body idea are traced back to the mid-1950's, when the concept of a manned satellite reentering the Earth's atmosphere in the form of a wingless lifting body was first proposed. The advantages of low reentry deceleration loads, range capability, and horizontal landing of a lifting reentry vehicle (as compared with the high deceleration loads and parachute landing of a capsule) are presented. The evolution of the hypersonic HL-10 lifting body is reviewed from the theoretical design and development process to its selection as one of two low-speed flight vehicles for fabrication and piloted flight testing. The design, development, and flight testing of the low-speed, airlaunched, rocket-powered HL-10 was part of an unprecedented NASA and contractor effort. NASA Langley Research Center conceived and developed the vehicle shape and conducted numerous theoretical, experimental, and wind-tunnel studies. NASA Flight Research Center (now NASA Dryden Flight Research Center) was responsible for final low-speed (Mach numbers less than 2.0) aerodynamic analysis, piloted simulation, control law development, and flight tests. The prime contractor, Northrop Corp., was responsible for hardware design, fabrication, and integration. Interesting and unusual events in the flight testing are presented with a review of significant problems encountered in the first flight and how they were solved. Impressions by the pilots who flew the HL-10 are included. The HL-10 completed a successful 37-flight program, achieved the highest Mach number and altitude of this class vehicle, and contributed to the technology base used to develop the space shuttle and future generations of lifting bodies. Author N94-34968*# Naval Postgraduate School, Monterey, CA. Dept. of Aeronautics and Astronautics. COMPARISON OF PITCH RATE HISTORY EFFECTS ON DYNAMIC STALL M. S. CHANDRASEKHARA, LAWRENCE W. CARR, and S. AHMED In NASA. Arnes Research Center, Physics of Forced Unsteady Separation p 23-34 Mar. 1992 Avail: CASI HC A03/MF A03 Dynamic stall of an airfoil is a classic case of forced unsteady separated flow. Flow separation is brought about by large incidences introduced by the large amplitude unsteady pitching motion of an airfoil. One of the parameters that affects the dynamic stall process is the history of the unsteady motion. In addition, the problem is complicated by the effects of compressibility that rapidly appear over the airfoil even at low Mach numbers at moderately high angles of attack. Consequently, it is of interest to know the effects of pitch rate history on the dynamic stall process. This abstract compares the results of a flow visualization study of the problem with two different pitch rate histories, namely, oscillating airfoil motion and a linear change in the angle of attack due to a transient pitching motion. N94-34988*# Colorado Univ., Boulder, CO. CONCEPTS AND APPLICATION OF DYNAMIC SEPARATION FOR AGILITY AND SUPER-MANEUVERABILITY OF AIRCRAFT: AN ASSESSMENT PETER FREYMUTH In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 309-316 Mar. 1992 Avail: CASI HC A02/MF A03 Aims for improvement of fighter aircraft pursued by the unsteady flow community are high agility (the ability of the aircraft to make close turns in a low-speed regime) and super maneuverability (the ability of the aircraft to operate at high angles of attack in a post stall regime during quick maneuvers in a more extended speed range). High agility requires high lift coefficients at low speeds in a dynamic situation and this requirement can be met by dynamically forced separation or by quasistatic stall control. The competing methods will be assessed based on the known physics. Maneuvering into the post stall regime also involves dynamic separation but because even fast maneuvers involving the entire aircraft are 'aerodynamically slow' the resulting dynamic vortex structures should be considered 'elicited' rather than 'forced.' More work seems to be needed in this area of elicited dynamic separation. N94-35241*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. EVALUATING THE DYNAMIC RESPONSE OF IN-FLIGHT THRUST CALCULATION TECHNIQUES DURING THROTTLE TRANSIENTS RONALD J. RAY Jun. 1994 27 p Presented at the 7th Biennial Flight Test Conference, Colorado Springs, CO, 20-23 Jun. 1994 (Contract RTOP 505-68-00) (NASA-TM-4591; H-1990; NAS 1.15:4591; AIAA PAPER 94-2115) Copyright Avail: CASI HC A03/MF A01 New flight test maneuvers and analysis techniques for evaluating the dynamic response of in-flight thrust models during throttle transients have been developed and validated. The approach is based on the aircraft and engine performance relationship between thrust and drag. Two flight test maneuvers, a throttle step and a throttle frequency sweep, were developed and used in the study. Graphical analysis techniques, including a frequency domain analysis method, were also developed and evaluated. They provide quantitative and qualitative results. Four thrust calculation methods were used to demonstrate and validate the test technique. Flight test applications on two highperformance aircraft confirmed the test methods as valid and accurate. These maneuvers and analysis techniques were easy to implement and use. Flight test results indicate the analysis techniques can identify the combined effects of model error and instrumentation response limitations on the calculated thrust value. The methods developed in this report provide an accurate approach for evaluating, validating, or comparing thrust calculation methods for dynamic flight applications. Autho N94-35969*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. IN-FLIGHT SIMULATION STUDIES AT THE NASA DRYDEN FLIGHT RESEARCH FACILITY MARY F. SHAFER In NASA, Ames Research Center, 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion p 77-97 Feb. 1994 Avail: CASI HC A03/MF A02 Since the late 1950's the National Aeronautics and Space Administration's Dryden Flight Research Facility has found in-flight simulation to be an invaluable tool. In-flight simulation has been used to address a wide variety of flying qualities questions, including low liftto-drag ratio approach characteristics for vehicles like the X-15, the lifting bodies, and the space shuttle; the effects of time delays on controllability of aircraft with digital flight control systems; the causes and cures of pilot-induced oscillation in a variety of aircraft; and flight control systems for such diverse aircraft as the X-15 and the X-29. Inflight simulation has also been used to anticipate problems, avoid them, and solve problems once they appear. This paper presents an account of the in-flight simulation at the Dryden Flight Research Facility and Author some discussion. An extensive bibliography is included. #### 06 #### **AIRCRAFT INSTRUMENTATION** Includes cockpit and cabin display devices; and flight instruments. #### A94-60160 #### AIRCRAFT LANDING GEAR POSITIONING CONCERNING ABNORMAL LANDING CASES National Chung Hsing Univ., Taichung, Taiwan HSING-JUIN LEE and CHENG-YI CHIOU Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 446-449 refs (BTN-94-EIX94311329140) Copyright Addressed in this paper is the search for dynamically superior positioning of aircraft landing gears. For assessing the amount of sinking energy absorbed by nose landing gear for normal and abnormal landing cases, the percussion theory and lumping mass concept are merged. #### A94-60170 #### ANALYSIS OF AERODYNAMICS OF AIRFOILS MOVING OVER A WAVY WALL KYOKO NITTA Nagoya Univ, Aichi, Japan Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 387-395 refs (BTN-94-EIX94311329130) Copyright The aerodynamic characteristics and the motion of a two-dimensional flat plate airfoil flying over a wavy wall surface are calculated. The used computational scheme is a finite difference method (ADI scheme). which was developed to improve the Ames code LTRAN2 and to expand the computable reduced frequency region up to 0.8. Modifications of the grid
generating system is the major point for applying the LTRAN2 version to the current problem. Weak compressibility (M(sub x) = 0.1-0.3) is considered, but nonlinearity is neglected in current calculations. Numerical computations include cases of a flat plate flying over a flat solid wall in addition to the cases of a moving wavy wall. The flat plate is fixed in the freestream at first, and after some research of its aerodynamic characteristics, aeroelastic analysis is added allowing 3 DOFs. The calculated results are compared with those obtained by the lifting surface theory. The agreement is satisfactory. Author (EI) #### A94-60172 #### INVESTIGATION OF MONTE CARLO SIMULATION IN FAA PROGRAM KRASH HOWARD J. FLEISHER Galaxy Scientific Corp., Pleasantville, NJ and HAYM BENAROYA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 367-375 refs (BTN-94-EIX94311329128) Copyright In 1971, the U.S. Army first supported the development of computer code KRASH to model the impact dynamics and mechanics of airframes. The Federal Aviation Administration continued this support in 1975. Many enhancements have been added to the initial code. and the current official release version is KRASH 85. The next step in the ongoing advancement of KRASH includes uncertainties in modeling capabilities, which is the contribution of this work. In particular, a Monte Carlo simulation framework has been utilized here to permit the input of parameter uncertainties, and thus allow the output variables to be bound with a degree of statistical confidence. An airframe model was selected and preliminary sensitivity tests were performed on four parameters, specifically the impact surface coefficient of dynamic friction, the internal beam damping constant, the external crushing spring damping ratio, and the material properties, including yield stresses. Results from these preliminary tests showed the model was sensitive to variation in the first three parameters, while it was insensitive to changes in the material properties. Accelerations and impulses were plotted for two of the masses in the model. The means and standard deviations at each time step were calculated and incorporated into the plots. Finally, verification whether the simulation yielded statistically significant results, and confidence bounds for results with large uncertainty are presented. The techniques outlined here are completely extendable to as general a KRASH model as desired. Author (EI) A94-60174* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **ALLEVIATION OF SIDE FORCE ON TANGENT-OGIVE** FOREBODIES USING PASSIVE POROSITY STEVEN X. S. BAUER NASA. Langley Research Center, Hampton, VA and MICHAEL J. HEMSCH Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 354-361 refs (BTN-94-EIX94311329126) Copyright An experimental investigation to determine the effectiveness of passive porosity for alleviating side forces on forebodies was conducted in the NASA Langley Research Center 7-ft by 10-ft high-speed wind tunnel. Force, moment, and surface pressure data were obtained on solid and porous (22% porosity, 0.020-in. hole diam) tangent-ogive forebodies of fineness ratios 2.5 and 5.0. The solid forebodies were tested with transition grit to simulate fully turbulent conditions, and without transition grit to simulate free transition conditions. The extent of porosity on the forebodies was varied to determine the extent of porosity needed to alleviate side forces. Static longitudinal and lateraldirectional stability and surface pressure data were obtained at Mach numbers of 0.2, 0.5, and 0.8, angles of attack from -5 to 45 deg, and roll angles from -90 to 180 deg. The solid forebodies exhibited large asymmetric pressure loads at moderate to high angles of attack causing large side forces and yawing moments; the transition grit had minimal effect on the asymmetric characteristics, but had a large effect on the longitudinal characteristics. The porous forebodies exhibited no significant side forces or yawing moments at any angle of attack tested. Author (EI) #### A94-60183 #### DRAG REDUCTION OF AIRPLANE FUSELAGES THROUGH SHAPING BY THE INVERSE METHOD M. F. ZEDAN King Saud Univ, Riyadh (Saudi Arabia), A. A. SEIF, and S. AL-MOUFADI Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 279-287 refs (BTN-94-EIX94311329117) Copyright The axial singularity solution for the axisymmetric inverse problem was extended to utilize doublet elements with linear intensity distribution. The solution converges faster than the source-based method and is therefore quite promising. A procedure based on this solution was used to design low-drag laminar fuselage shapes for small aircraft applications with a volumetric Reynolds number range of 10-30 million. A profile with a fineness ratio of 6, transition at 40% of body length, and volumetric drag coefficient of 0.012 at a nominal R(sub qq) of 15 million, was developed. The present inverse procedure was shown to be a powerful alternative to optimization methods. Several transition criteria were investigated in the course of the study. The Crabtree criterion appears to be the most consistent. Experimental transition data for axisymmetric bodies at high (flight) Reynolds numbers are urgently needed. Author (EI) #### A94-60623 ### EFFECTS OF PROPELLER ON THE TURNING OF OLD FIGHTERS TADASHI SATO Iwate Univ., Morioka (Japan), HIROBUMI OHTA, SHOKICHI KANNO, and TATSUO CHUBACHI Transactions of the Japan Society for Aeronautical and Space Sciences (ISSN 0549-3811) vol. 36, no. 112 August 1993 p. 72-91 refs (BTN-94-EIX94361135426) Copyright This paper is concerned with the effects of propeller on the turning flight of old fighters. The effects of propeller are composed of three elements. One of them is the aerodynamic moments induced by the vortex. The second is the gyro moments and the third is the torque reaction due to propeller. The curves of trailing vortices are spiral. Exact analysis is very difficult. Therefore the vortices are decomposed into the axial and circumferential components in this paper. The latter gives almost no effect. Approximate analyses of aerodynamic moments and stability derivatives were performed. The results were applied to the simulations of turning flight of old fighters. Considerable effects are shown in the figures. N94-35055*# Pennsylvania State Univ., University Park, PA. Dept. of Computer Science and Engineering. ACCURATE ESTIMATION OF OBJECT LOCATION IN AN IMAGE SEQUENCE USING HELICOPTER FLIGHT DATA YUAN-LIANG TANG and RANGACHAR KASTURI In NASA. Goddard Space Flight Center, The 1994 Goddard Conference on Space Applications of Artificial Intelligence p 147-157 May 1994 (Contract NAG1-1371) Avail: CASI HC A03/MF A03 In autonomous navigation, it is essential to obtain a three-dimensional (3D) description of the static environment in which the vehicle is traveling. For a rotorcraft conducting low-latitude flight, this description is particularly useful for obstacle detection and avoidance. In this paper, we address the problem of 3D position estimation for static objects from a monocular sequence of images captured from a low-latitude flying helicopter. Since the environment is static, it is well known that the optical flow in the image will produce a radiating pattern from the focus of expansion. We propose a motion analysis system which utilizes the epipolar constraint to accurately estimate 3D positions of scene objects in a real world image sequence taken from a low-altitude flying helicopter. Results show that this approach gives good estimates of object positions near the rotorcraft's intended flight-path. Author (revised) N94-35344# Radio Technical Commission for Aeronautics, Washington, DC. MINIMUM PERFORMANCE STANDARDS: AIRBORNE LOW-RANGE RADAR ALTIMETERS 1 Nov. 1974 64 p Supersedes RTCA Paper No. 96-63/DO-123 (RTCA-DO-155) Avail: CASI HC A04/MF A01 Minimum performance standards are set forth for those characteristics of the airborne low-range radar altimeter which are essential for its operation in applications which provide measured height above terrain for clearance and landing data. The potentially diverse range of applications for this equipment precludes the precise definition of the term 'low-range.' It should be recognized that very limited capabilities may suffice in some installations while other installations may require a broader range of altitude (height) data. The maximum range envi- sioned by system designers at the date of this document is of the order of 2500 feet. The term 'altitude' shall be defined for the purposes of this document as height or distance from the terrain to the altimeter antennas. Compliance with these standards is recommended as a means of assuring that the equipment will satisfactority perform its intended functions over all conditions normally encountered in routine aeronautical operations. Inasmuch as measured values of radio equipment performance characteristics may be a function of the method of measurement, standard test conditions and methods of tests are also recommended. #### 07 #### AIRCRAFT PROPULSION AND POWER Includes prime propulsion systems and systems components, e.g., gas turbine engines and compressors; and on-board auxiliary power plants for aircraft. #### A94-60426 NUMERICAL METHOD FOR SIMULATING FLUID-DYNAMIC AND HEAT-TRANSFER CHANGES IN JET-ENGINE INJECTOR FEED-ARM DUE TO FOULING V. R. KATTA Systems Research Laboratories, Inc., Dayton, OH and W. M. ROQUEMORE Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 651-660 (BTN-94-EIX94351142133) Copyright A computational method for integrating fluid-dynamic simulations and heat-transfer calculations in different segments of solid boundaries has been developed to predict deposition inside tubes. The fuel thermal-degradation mechanism is treated mathematically using a four-step
global-chemistry model. Deposits are allowed to grow on the wall surface, and the resulting fluid-dynamic and heat-transfer changes are implicitly computed using a time-dependent formulation. Turbulentflow simulations for the fuel flow bounded by the fuel-deposit interface are made on a body-oriented coordinate system. The induction period, which is associated with the slower deposition during the initial hours of exposure, is modeled by introducing a wall-reaction-type mechanism for the surface sticking phenomenon. Calculations are made for fullscale and half-scale gas-turbine injector feed-arm rigs. The temperature at the deposit-tube interface is found to increase with deposition. Computed accumulated deposit weight and changes in the tube-innerwall temperature with time are compared with the experimental data. The effects of fouling on heat transfer and blockage to the fuel flow are discussed. Author (EI) #### A94-60447 ### EXPERIMENTAL INVESTIGATION ON SUPERSONIC COMBUSTION (2) XINGZHOU LIU The 31st Research Inst., Ministry of Aeronautics and Astronautics, Beijing (China), JINGHUA LIU, YUREN WANG, YUNQI GE, LIXING YANG, and YULI HU Journal of Propulsion Technology (ISSN 1001-4055) no. 4 August 1993 p. 1-7 In CHINESE refs (BTN-94-EIX94351144985) Copyright An experimental investigation was carried out on two model supersonic combustors of differing lengths. The combustors both had a rearward-facing step and a diverging duct. Both of the combustors use electric arc-heated air to simulate the working conditions associated with incoming flow that varied from Ma = 2.1 to 3.0. Comparisons were made between the two combustors of different length: each burns kerosene or hydrogen fuel; and each has fuel injected either parallel or perpendicular to the airstream. #### A94-60449 COMPUTATION AND DISCUSSION OF A NEARLY CONSTANT DEGREE OF REACTION TURBINE STAGE JIYA CUI Beijing Univ. of Aeronautics and Astronautics, Beijing (China) Journal of Propulsion Technology (ISSN 1001-4055) no. 4 August 1993 p. 14-17 In CHINESE refs (BTN-94-EIX94351144987) Copyright The tension spline streamline curvature method was used. The nozzle vanes' leading edge positive lean angle is increased to 18 deg, and their reverse to conventional exit angle twist increased to 22.5 deg. The variations of main gas dynamic parameters, total pressure loss coefficients, and stage efficiencies along the blade height were shown together with the corresponding conventional stage of the same flow path for comparison. A reaction difference of only 0.032 was achieved; however, owing to a stage exit pressure that is at its highest at the shroud, the nozzle exit pressure is still highest at shroud. It seems apparent that in order to minimize nozzle vane secondary flow and shroud clearance leakage losses, an optimum pressure gradient along nozzle vane exit is decisive in future study. #### A94-60454 COMBUSTION PERFORMANCE OF DUMP COMBUSTOR IN RAMJET ENGINE USING LIQUID HYDROGEN FUEL SHAOQING WANG The 31st Research Inst., Ministry of Aeronautics and Astronautics, Beijing (China) Journal of Propulsion Technology (ISSN 1001-4055) no. 4 August 1993 p. 42-46 in CHINESE refs (BTN-94-EIX94351144992) Copyright The ramjet characteristics associated with using liquid hydrogen were calculated and analyzed. The results showed that the ramjet's performance meet the required demands in the range of M = 1.50-6.00 and H = 40 km. The calculated results for dump and normal combustors were compared. At low altitude and small M number, the results showed that the performance of dump combustor is better than normal combustor, i.e. the thrust is increased and the resistance of overflow is decreased. At higher altitude and higher M number, the differences between the two are very small. Additionally, the problem of flow matching is also partially solved by using dump combustor. N94-34607# Wright Lab., Wright-Patterson AFB, OH. Turbine Engine Div. PROGRESS AND PURPOSE OF IHPTET PROGRAM RICHARD J. HILL In AGARD, Technologies for Highly Manoeuvrable Aircraft 8 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 IHPTET is the Integrated High Performance Turbine Engine Technology initiative. This paper discusses the purpose (background goals and applications) and the progress of IHPTET. IHPTET is 30 percent complete and achieving significant success in advancing turbine engine technology levels. The future of IHPTET is bright. IHPTET developed technologies are being applied to both military and commercial turbine engines — both new engines and fleet modernization's. IHPTET is the technology base for all future military systems and the springboard for many new commercial engines. Author N94-34608# Rolls-Royce Ltd., Bristol (England). ENGINE CHARACTERISTICS FOR AGILE AIRCRAFT K. R. GARWOOD, G. S. HODGES, and H. E. ROGERS In AGARD, Technologies for Highly Manoeuvrable Aircraft 8 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 A number of different factors drive and constrain the development of future technology. This paper looks at the current perspective on the development of agile aircraft systems and more specifically, the engine characteristics these demand. Having identified the desirable engine characteristics, the key technologies required to enable them are discussed. It is proposed that the optimum agile aircraft system will be achieved given these technologies by considering the best way in which the engine should be 'rated' to fulfill the operational requirements envisaged. Author N94-34679*# General Motors Corp., Indianapolis, IN. Gas Turbine Div. COMPOSITE MATRIX EXPERIMENTAL COMBUSTOR Final Technical Report MARC D. PASKIN Apr. 1994 181 p (Contract NAS3-24226) svstems. (NASA-CR-194446; EDR-16346; NAS 1.26:194446; ARL-TR-334) Avail: CASI HC A09/MF A02 A joint Army/NASA program was conducted to design, fabricate, and test an advanced, reverse-flow, small gas turbine combustor utilizing a compliant metal/ceramic (CMC) wall cooling concept. The objectives of this effort were to develop a design method (basic design data base and analysis) for the CMC cooling technique and then demonstrate its application to an advanced cycle, small, reverse-flow combustor with 3000 F burner outlet temperature (BOT). The CMC concept offers significant improvements in wall cooling effectiveness resulting in a large reduction in cooling air requirements. Therefore more air is available for control of burner outlet temperature pattern in addition to the benefits of improved efficiency, reduced emissions, and smoke levels. Task 1 of the program defined component materials and localized design of the composite wall structure in conjunction with development of basic design models for analysis of flow and heat transfer through the wall. Task 2 required implementation of the selected materials and validated design models during combustor preliminary design. Detail design of the selected combustor concept and its refinement with 3-D aerothermal analysis were completed in Task 3. Task 4 covered detail drawings, process development and fabrication, and a series of burner rig tests. Burner rig tests covered characterization of cold flow pressure drop, lean blowout and ignition mapping steady-state performance throughout the operating range including the milestone 3000 F BOT as well as two series of simulated cyclic thermal shock tests at high point BOT conditions of 2700 F (32 total cycles) and 3000 F (68 total cycles). Rig test results have demonstrated the benefits and viability of the CMC concept, meeting or N94-34993*# Coltec Industries, West Hartford, CT. Control Systems Div. exceeding the aerothermal performance and liner wall temperature characteristics of similar lower temperature combustors, achieving 0.15 pattern factor at 3000 F BOT while utilizing approximately 80 percent less cooling air than conventional, film-cooled combustion HOT GAS INGESTION EFFECTS ON FUEL CONTROL SURGE RECOVERY AND AH-1 ROTOR DRIVE TRAIN TORQUE SPIKES Final Report, Sep. - Oct. 1992 FRANK TOKARSKI, MIHIR DESAI, MARTIN BOOKS, and RAYMOND ZAGRANSKI Apr. 1994 54 p (Contract NAS3-26075; DA PROJ. 1L1-62211-A-47) (NASA-CR-191047; E-8638; NAS 1.26:191047; ARL-CR-13) Avail: CASI HC A04/MF A01 This report summarizes the work accomplished through computer simulation to understand the impact of the hydromechanical turbine assembly (TA) fuel control on rocket gas ingestion induced engine surges on the AH-1 (Cobra) helicopter. These surges excite the lightly damped torsional modes of the Cobra rotor drive train and can cause overtorqueing of the tail rotor shaft. The simulation studies show that the hydromechanical TA control has a negligible effect on drive train resonances because its response is sufficiently attenuated at the resonant frequencies. However, a digital electronic control working through the TA control's separate, emergency fuel metering system has been identified as a solution to the overtorqueing problem. Stateof-the-art software within the electronic control can provide active damping of the rotor drive train to eliminate excessive torque spikes due to any disturbances including engine surges and aggressive helicopter maneuvers. Modifications to the existing TA hydromechanical control are relatively minor, and existing engine sensors can be utilized by the electronic control. Therefore, it is concluded that the combination of full authority digital electronic control (FADEC) with hydromechanical backup using the existing TA control enhances flight safety, improves helicopter performance, reduces pilot workload, and provides a substantial payback for very little investment. Author N94-35352*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. COMPUTATIONAL METHODS FOR HSCT-INLET CONTROLS/ CFD INTERDISCIPLINARY RESEARCH GARY L. COLE, KEVIN J. MELCHER, AMY K. CHICATELLI, TOM T. HARTLEY, and JOONGKEE CHUNG May 1994 13 p Presented at the 30th Joint Propulsion Conference, Indianapolis, IN, 27-29
Jun. 1994; sponsored by AIAA, ASME, SAE, and ASEE (Contract NCC3-233; NAG3-1450; RTOP 505-62-52) (NASA-TM-106618; ICOMP-94-10; E-8903; NAS 1.15:106618; AIAA PAPER 94-3209) Copyright Avail: CASI HC A03/MF A01 A program aimed at facilitating the use of computational fluid dynamics (CFD) simulations by the controls discipline is presented. The objective is to reduce the development time and cost for propulsion system controls by using CFD simulations to obtain high-fidelity system models for control design and as numerical test beds for control system testing and validation. An interdisciplinary team has been formed to develop analytical and computational tools in three discipline areas: controls, CFD, and computational technology. The controls effort has focused on specifying requirements for an interface between the controls specialist and CFD simulations and a new method for extracting linear, reduced-order control models from CFD simulations. Existing CFD codes are being modified to permit time accurate execution and provide realistic boundary conditions for controls studies. Parallel processing and distributed computing techniques, along with existing system integration software, are being used to reduce CFD execution times and to support the development of an integrated analysis/design system. This paper describes: the initial application for the technology being developed, the high speed civil transport (HSCT) inlet control problem; activities being pursued in each discipline area; and a prototype analysis/design system in place for interactive operation and visualization of a time-accurate HSCT-inlet simulation. **Author** N94-35746 Air Force Office of Scientific Research, Bolling AFB, Washington, DC. #### AFOSR CONTRACTORS PROPULSION MEETING M. A. BIRKAN and J. M. TISHKOFF 20 Apr. 1994 338 p Meeting held in Atlantic City, NJ, 14-18 Jun. 1993 Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract AF PROJ. 2308) (AD-A279028; AFOSR-TR-94-0275) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) Abstracts are given for research in airbreathing combustion, rocket propulsion, and diagnostics in reacting media supported by the Air Force Office of Scientific Research. #### 08 #### AIRCRAFT STABILITY AND CONTROL Includes aircraft handling qualities; piloting; flight controls; and autopilots. N94-34613# Defence Research Agency, Famborough, Hampshire (England). Aerodynamics and Propulsion Dept. DYNAMIC TESTS TO DEMONSTRATE LATERAL CONTROL USING FOREBODY SUCTION ON LARGE SCALE MODELS IN THE DRA 24 FOOT WIND TUNNEL GERALDINE F. EDWARDS, A. JEAN ROSS, EDWARD B. JEFFERIES, and CHARLES O. OLEARY In AGARD, Technologies for Highly Manoeuvrable Aircraft 14 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The concept of applying suction at the nose of forebodies at high angles of attack to control the vortex flow was tested in two dynamic wind-tunnel experiments on large scale versions of the Defence Research Agency (DRA) High Incidence Research Model (HIRM1) in the DRA 24ft wind tunnel. The first experiment with a HIRM1 wind tunnel model mounted on a free-to-yaw rig used an analog control system. The model was controlled at angles of attack of 28 degrees and 32.5 degrees by applying differential suction through small holes near the nose apex to minimize the error between demanded and measured angle of sideslip. The second experiment used a free-flight version of HIRM1 with a digital Departure Prevention System (DPS) which was flown successfully in previous experiments. A nose suction control law, designed to maintain roll about the wind axis, was added to the DPS. The model was mounted on a rig which allowed freedom in yaw, roll, and pitch, the tailplanes could move symmetrically and differentially, and the rudder was used to augment directional stability. The model could be flown at angles of attack up to about 30 degrees, with the suction control law active, but would diverge in yaw and roll if the suction was Author (revised) turned off. N94-34615# Bath Univ. (England). School of Mechanical Engineering. YAW CONTROL BY TANGENTIAL FOREBODY BLOWING N. J. WOOD and W. J. CROWTHER In AGARD, Technologies for Highly Manoeuvrable Aircraft 10 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 Aircraft yaw control at high angles of attack by tangential forebody blowing has been investigated experimentally. Tests were performed in the University of Bath 2.1 m X 2.5 m low speed wind tunnel using an approximately 6 percent scale generic combat aircraft model fitted with blowing slots in the nose cone. Six component strain gauge balance force and moment data was measured for angles of attack up to 90 degrees for various slot geometries and locations. The effect of slot azimuthal location is demonstrated and a slot stall phenomenon described. A geometry dependent forebody/wing flow-field coupling has been identified which can lead to unexpected yawing and rolling moments. The primary source of yawing moment is shown to be the enhanced area of attached flow on the blown side of the forebody rather than direct vortex influence. The optimum slot extent and location depend on the angle of attack range over which control is required. For regions where steady vortex asymmetry is present, slots near the apex of the forebody produce severe control reversals at low blowing rates which can be minimized by placing the slots away from the apex. For control in regions where the flow is dominated by periodic vortex shedding, long slots offer efficient control to 90 degree angle of attack. The most suitable compromise for wide range control would appear to be a short slot placed away from the apex of the forebody. Author (revised) N94-34616# Defence Research Agency, Bedford (England). CONTROL OF LEADING-EDGE SEPARATION ON A CAMBERED DELTA WING P. R. ASHILL and G. L. RIDDLE In AGARD, Technologies for Highly Manoeuvrable Aircraft 13 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 Wind tunnel studies of flows over a cambered delta wing of 60 degrees leading-edge sweep at low speed have shown that the flow separates on a forward part of the curved upper surface. Although not apparent in surface pressure distributions, this separation strongly influences the position of the onset of leading-edge separation. The present paper describes a wind-tunnel study into the use of sub boundary-layer vortex generators, in the form of thin wires, to control the flow along and toward the upper-surface separation line. The control is effective because it shifts the position of the onset of leading-edge separation downstream, ensuring increased leading-edge thrust, mainly through a reorganization of the separated flow further downstream. The flow mechanisms are described, as well as the effects of wire number. Multiple wires can provide a reduction of about 16% in the lift-dependent drag factor. The implications of the study for the subsonic flight characteristics of supersonic combat aircraft are described and suggest that the vortex generators offer genuine improvements in subsonic maneuver performance. Author (revised) N94-34618# Deutsche Aerospace A.G., Munich (Germany). Military Aircraft Group. #### X-31A CONTROL LAW DESIGN H. BEH and G. HOFINGER In AGARD, Technologies for Highly Manoeuvrable Aircraft 9 p Mar. 1994 Copyright Avail: CASI HC A02/MF A03 This paper presents an overview on the X-31A flight control law design philosophy and the technical realization of the design. After an introduction to the FCS hardware configuration, the basic control law structure and the method used for feedback gain calculation are presented. Several elements, such as the feedforward path, gravity effect compensation, inertial and gyroscopic coupling compensation, and the pilot command system, are discussed in more detail. Simplified block diagrams of the basic flight control mode in the longitudinal and lateral/directional axis follow. Finally, the implementation of the thrust vectoring system including engagement and disengagement procedure is shown. N94-34619# Deutsche Forschungsanstalt fuer Luft- und Raumfahrt, Brunswick (Germany). Inst. fuer Flugmechanik. X-31A SYSTEM IDENTIFICATION APPLIED TO POST-STALL FLIGHT: AERODYNAMICS AND THRUST VECTORING D. ROHLF, E. PLASTSCHKE, and S. WEISS In AGARD, Technologies for Highly Manoeuvrable Aircraft 12 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 Flight testing of the X-31A post-stall experimental aircraft started in Oct. 1990. By the end of 1992, the X-31A flight regime had been expanded to 70 deg angle of attack, and a significant number of flight tests with dynamic post-stall maneuvers had been performed. Within the international 'Combined X-31A Flight Test Team,' DLR (the German Aerospace Research Establishment) contributes its system identification experience and capabilities to the determination of aerodynamic parameters and thrust vector control effectiveness from flight test data. After a brief description of the applied hardware and software, this paper presents recent results from flight test data compatibility checking. The identification models used for the separated evaluation of longitudinal and lateral-directional motion are introduced. This emphasizes the model reductions necessary for X-31A high angle of attack applications. Identification results of selected aerodynamic parameters are shown in comparison to wind-tunnel predictions. The identification of the X-31A thrust vector control effectiveness is addressed, and preliminary results are presented as well. An overview of future identification activities with respect to nonlinear/instationary effects in the high angle of attack regime is given. Author (revised) N94-34994* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. YAV-8B REACTION CONTROL SYSTEM BLEED AND CONTROL POWER USAGE IN HOVER AND TRANSITION PAUL F. BORCHERS, ERNESTO MORALEZ, III, VERNON K. MERRICK, and
MICHAEL W. STORTZ Apr. 1994 47 p (Contract RTOP 533-02-37) (NASA-TM-104021; A-93080; NAS 1.15:104021) Avail: CASI HC A03/ MF A01 Using a calibrated Rolls-Royce Pegasus engine and existing aircraft instrumentation and pressure taps, total and individual nozzle reaction control system (RCS) bleed flow rates have been measured on a YAV-8B Harrier during typical short takeoff, transition, hover, and vertical landing maneuvers. RCS thrust forces were calculated from RCS nozzle total pressure measurements, and control power was determined from the moments produced by these thrusts and the aircraft's moments of inertia. These data document the characteristics of the YAV-8B RCS with its basic stability augmentation system (SAS) engaged. Advanced control system designs for the YAV-8B can be compared to the original SAS based on the total bleed use and the percentage of available bleed used. In addition, the peak and mean values of the bleed and control power data can be used for sizing the reaction controls for a future short takeoff and vertical landing (STOVL) aircraft. N94-35258*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. FLIGHT TESTING A PROPULSION-CONTROLLED AIRCRAFT EMERGENCY FLIGHT CONTROL SYSTEM ON AN F-15 AIRPLANE F. W. BURCHAM, JR., JOHN BURKEN, and TRINDEL A. MAINE NASA, Washington Jun. 1994 19 p Presented at the 7th Biennial Flight Test Conference, Colorado Springs, CO, 20-23 Jun. 1994 (Contract RTOP 533-02-34) (NASA-TM-4590; H-1988; NAS 1.15:4590; AIAA PAPER 94-2123) Copyright Avail: CASI HC A03/MF A01 Flight tests of a propulsion-controlled aircraft (PCA) system on an F-15 airplane have been conducted at the NASA Dryden Flight Research Center. The airplane was flown with all flight control surfaces locked both in the manual throttles-only mode and in an augmented system mode. In the latter mode, pilot thumbwheel commands and aircraft feedback parameters were used to position the throttles. Flight evaluation results showed that the PCA system can be used to land an airplane that has suffered a major flight control system failure safely. The PCA system was used to recover the F-15 airplane from a severe upset condition, descend, and land. Pilots from NASA, U.S. Air Force, U.S. Navy, and McDonnell Douglas Aerospace evaluated the PCA system and were favorably impressed with its capability. Manual throttles-only approaches were unsuccessful. This paper describes the PCA system operation and testing. It also presents flight test results and pilot comments. Author N94-35796 Air Force Inst. of Tech., Wright-Patterson AFB, OH. School of Engineering. DIRECT REDUCED ORDER MIXED H2/H INFINITY CONTROL FOR THE SHORT TAKE-OFF AND LANDING/ MANEUVER TECHNOLOGY DEMONSTRATOR (STOL/MTD) M.S. Thesis WILLIAM C. REIGELSPERGER, JR. Mar. 1994 169 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A278675; AFIT/GAE/ENY/94M-3) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) One of the conclusions from the STOL/MTD program was the need for a multivariable method of designing controllers of low order. This research investigated that problem by studying reduced order mixed H-two/H-infinity control theory applied to the STOL Landing configuration which employs both thrust vectoring and the use of a canard. Model matching techniques were used to obtain responses that met handling qualities criteria and reduced pilot workload by decoupling pitch rate and velocity commands. The time responses were found through nonlinear simulation and showed that the full order designs did match the ideal models very well and had good noise and wind rejection. Singular value analysis showed that the commands were decoupled very well. The reduced order method was mixed H-two/H-infinity optimization. A fourth order controller that had good performance was found by using a performance constraint, and a fourth order controller that provided good margins was found using a robustness constraint. A third order controller was also found with a performance constraint. Recommendations for finding a low order controller, with good performance and robustness are given. N94-35873*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FLUTTER SUPPRESSION DIGITAL CONTROL LAW DESIGN AND TESTING FOR THE AFW WIND TUNNEL MODEL VIVEK MUKHOPADHYAY In Its NASA Workshop on Distributed Parameter Modeling and Control of Flexible Aerospace Systems p 135-149 Jun. 1994 Avail: CASI HC A03/MF A06 The design of a control law for simultaneously suppressing the symmetric and antisymmetric flutter modes of a sting mounted fixed-inrol aeroelastic wind-tunnel model is described. The flutter suppression control law was designed using linear quadratic Gaussian theory, and it also involved control law order reduction, a gain root-locus study, and use of previous experimental results. A 23 percent increase in the open-loop flutter dynamic pressure was demonstrated during the wind-tunnel test. Rapid roll maneuvers at 11 percent above the symmetric flutter boundary were also performed when the model was in a free-to-roll configuration. Author (revised) N94-35874*# California Univ., Los Angeles, CA. Dept. of Mechanical, Aerospace and Nuclear Engineering. SELECTED TOPICS ON THE ACTIVE CONTROL OF HELICOPTER AEROMECHANICAL AND VIBRATION PROBLEMS PERETZ P. FRIEDMANN In NASA. Langley Research Center, NASA Workshop on Distributed Parameter Modeling and Control of Flexible Aerospace Systems p 151-177 Jun. 1994 (Contract NAG2-477) Avail: CASI HC A03/MF A06 This paper describes in a concise manner three selected topics on the active control of helicopter aeromechanical and vibration problems. The three topics are as follows: (1) the active control of helicopter airresonance using an LQG/LTR approach; (2) simulation of higher harmonic control (HHC) applied to a four bladed hingeless helicopter rotor in forward flight; and (3) vibration suppression in forward flight on a hingeless helicopter rotor using an actively controlled, partial span, trailing edge flap, which is mounted on the blade. Only a few selected illustrative results are presented. The results obtained clearly indicate that the partial span, actively controlled flap has considerable potential for vibration reduction in helicopter rotors. Author (revised) N94-35875*# Ohio State Univ., Columbus. Dept. of Electrical Engineering. ROBUST CONTROL DESIGN TECHNIQUES FOR ACTIVE FLUTTER SUPPRESSION HITAY OZBAY and GLEN R. BACHMANN In NASA. Langley Research Center, NASA Workshop on Distributed Parameter Modeling and Control of Flexible Aerospace Systems p 179-191 Jun. 1994 Avail: CASI HC A03/MF A06 In this paper, an active flutter suppression problem is studied for a thin airfoll in unsteady aerodynamics. The mathematical model of this system is infinite dimensional because of Theodorsen's function which is irrational. Several second order approximations of Theodorsen's function are compared. A finite dimensional model is obtained from such an approximation. We use H infinity control techniques to find a robustly stabilizing controller for active flutter suppression. Author (revised) N94-35962* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. PILOTED SIMULATION STUDY OF TWO TILT-WING CONTROL CONCEPTS LOURDES G. BIRCKELBAW and LLOYD D. CORLISS In its 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion p 1-12 Feb. 1994 Avail: CASI HC A03/MF A02 A two-phase piloted simulation study was conducted to investigate alternative wing and flap controls for tilt-wing aircraft. The initial phase of the study compared the flying qualities of both a conventional (programmed) flap and an innovative geared flap. The second phase of the study introduced an alternate method of pilot control for the geared flap and further studied the flying qualities of the programmed flap, and two geared flap configurations. In general, the pilot rating showed little variation between the programmed flap and the geared flap control concepts. Some differences between the two concepts were noticed and are discussed in this paper. The addition of pitch attitude stabiliza- tion in the second phase of the study greatly enhanced the aircraft flying qualities. This paper describes the simulated tilt-wing aircraft and the flap control concepts and presents the results of both phases of the simulation study. Author N94-35972*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. GROUND VIBRATION TEST OF THE XV-15 TILTROTOR RESEARCH AIRCRAFT AND PRETEST PREDICTIONS KAREN STUDEBAKER and ANITA ABREGO In its 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion p 117-123 Feb. 1994 Avail: CASI HC A02/MF A02 The first comprehensive ground vibration survey was performed on the XV-15 Tiltrotor Research Aircraft to measure the vibration modes of the airframe and to provide data critical for determining whirl flutter stability margins. The aircraft was suspended by the wings with bungee cords and cables. A NASTRAN finite element model was used in the design of the suspension system to minimize its interference with the wing modes. The primary objective of the test was to measure the dynamic characteristics of the wings and pylons for aeroelastic stability analysis. In addition, over 130 accelerometers were placed on the airframe to characterize the fuselage, wing, and tail vibration. Pretest predictions were made with the NASTRAN model as well as correlations with the test data. The results showed that the suspension system provided the isolation necessary for modal measurements. Author (revised) #### 09 #### **RESEARCH AND SUPPORT FACILITIES (AIR)** Includes airports, hangars and runways; aircraft repair and overhaul facilities; wind tunnels; shock tube facilities; and engine test blocks. N94-34630# Naval Air Warfare Center, Warminster,
PA. Flight Dynamics and Controls Branch. APPLICATION OF CENTRIFUGE BASED DYNAMIC FLIGHT SIMULATION TO ENHANCED MANEUVERABILITY RDT/E J. F. CALVERT and D. A. KIEFER InAGARD, Technologies for Highly Manoeuvrable Aircraft 16 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 This paper addresses the strengths of centrifuge simulation to provide the unfamiliar and severe motion environment associated with high angle of attack and post-stall maneuvering. The approach to development and testing of centrifuge motion control algorithms is outlined, including inherent modeling constraints such as three degrees of freedorn, estimated human perceptual models, and the machine associated mechanical/structural considerations. Difficulties of algorithm development are illustrated using the results of a recent flying qualities experiment initiated to study the effects of motion on pilot ratings for proposed nose-down control power guideline criteria. Use of off-line computer models to tune algorithm performance is also presented. Finally, current capabilities of centrifuge simulation and a discussion of future applications is outlined. Author (revised) N94-34632*# National Aeronautics and Space Administration, Washington, DC. NATIONAL FACILITIES STUDY. VOLUME 1: FACILITIES INVENTORY 29 Apr. 1994 49 p (NASA-TM-109854; NAS 1.15:109854) Avail: CASI HC A03/MF A01 The inventory activity was initiated to solve the critical need for a single source of site specific descriptive and parametric data on major public and privately held aeronautics and aerospace related facilities. This a challenging undertaking due to the scope of the effort and the short lead time in which to assemble the inventory and have it available to support the task group study needs. The inventory remains dynamic as sites are being added and the data is accessed and refined as the study progresses. The inventory activity also included the design and implementation of a computer database and analytical tools to simplify access to the data. This volume describes the steps which were taken to define the data requirements, select sites, and solicit and acquire data from them. A discussion of the inventory structure and analytical tools is also provided. Derived from text N94-34633*# National Aeronautics and Space Administration, Washington, DC. NATIONAL FACILITIES STUDY. VOLUME 2: TASK GROUP ON AERONAUTICAL RESEARCH AND DEVELOPMENT **FACILITIES REPORT** 29 Apr. 1994 413 p (NASA-TM-109855; NAS 1.15:109855) Avail: CASI HC A18/MF A04 The Task Group on Aeronautics R&D Facilities examined the status and requirements for aeronautics facilities against the competitive need. Emphasis was placed on ground-based facilities for subsonic, supersonic and hypersonic aerodynamics, and propulsion. Subsonic and transonic wind tunnels were judged to be most critical and of highest priority. Results of the study are presented. Derived from text N94-34634*# National Aeronautics and Space Administration, Washington, DC. NATIONAL FACILITIES STUDY. VOLUME 2A: FACILITY STUDY OFFICE ON THE NATIONAL WIND TUNNEL COMPLEX Final Report 29 Apr. 1994 864 p (NASA-TM-109856; NAS 1.15:109856) Avail: CASI HC A99/MF A10 The Facility Study Office (FSO) has completed its assigned activities. The results of the FSO efforts, studies, and assessments are documented. An overview of the FSO activities as well as a general comparison of all concepts considered are provided. Detailed information is also provided for the selected concept, Concept D-Option 5. Only findings are presented. The FSO developed recommendations only as a consequence of assumptions for cost and schedule assessments. Derived from text N94-34635*# National Aeronautics and Space Administration, Washington, DC. NATIONAL FACILITIES STUDY. VOLUME 3: MISSION AND REQUIREMENTS MODEL REPORT Final Report 29 Apr. 1994 102 p (NASA-TM-109857; NAS 1.15:109857) Avail: CASI HC A06/MF A02 The National Facility Study (NFS) was initiated in 1992 by Daniel S. Goldin, Administrator of NASA as an initiative to develop a comprehensive and integrated long-term plan for future facilities. The resulting, multi-agency NFS consisted of three Task Groups: Aeronautics, Space Operations, and Space Research and Development (R&D) Task Groups. A fourth group, the Engineering and Cost Analysis Task Group, was subsequently added to provide cross-cutting functions, such as assuring consistency in developing an inventory of space facilities. Space facilities decisions require an assessment of current and future needs. Therefore, the two task groups dealing with space developed a consistent model of future space mission programs, operations and R&D. The model is a middle ground baseline constructed for NFS analytical purposes with excursions to cover potential space program strategies. The model includes three major sectors: DOD, civilian government, and commercial space. The model spans the next 30 years because of the long lead times associated with facilities development and usage. This document, Volume 3 of the final NFS report, is organized along the following lines: Executive Summary -- provides a summary view of the 30-year mission forecast and requirements baseline, an overview of excursions from that baseline that were studied, and organization of the report; introduction --- provides discussions of the methodology used in this analysis; Baseline Model provides the mission and requirements model baseline developed for Space Operations and Space R&D analyses; Excursions from the baseline — reviews the details of variations or 'excursions' that were developed to test the future program projections captured in the Derived from text baseline; and a Glossary of Acronyms. N94-34636*# National Aeronautics and Space Administration, Washington, DC. **NATIONAL FACILITIES STUDY. VOLUME 4: SPACE OPERATIONS FACILITIES TASK GROUP Final Report** 29 Apr. 1994 590 p (NASA-TM-109858; NAS 1.15:109858) Avail: CASI HC A25/MF A06 The principal objectives of the National Facilities Study (NFS) were to: (1) determine where U.S. facilities do not meet national aerospace needs; (2) define new facilities required to make U.S. capabilities 'world class' where such improvements are in the national interest; (3) define where consolidation and phase-out of existing facilities is appropriate; and (4) develop a long-term national plan for world-class facility acquisition and shared usage. The Space Operations Facilities Task Group defined discrete tasks to accomplish the above objectives within the scope of the study. An assessment of national space operations facilities was conducted to determine the nation's capability to meet the requirements of space operations during the next 30 years. The mission model used in the study to define facility requirements is described in Volume 3. Based on this model, the major focus of the Task Group was to identify any substantive overlap or underutilization of space operations facilities and to identify any facility shortfalls that would necessitate facility upgrades or new facilities. The focus of this initial study was directed toward facility recommendations related to consolidations, closures, enhancements, and upgrades considered necessary to efficiently and effectively support the baseline requirements model. Activities related to identifying facility needs or recommendations for enhancing U.S. international competitiveness and achieving world-class capability, where appropriate, were deferred Derived from text to a subsequent study phase. N94-34637*# National Aeronautics and Space Administration, Washington, DC. **NATIONAL FACILITIES STUDY. VOLUME 5: SPACE** RESEARCH AND DEVELOPMENT FACILITIES TASK **GROUP Final Report** 29 Apr. 1994 211 p (NASA-TM-109859; NAS 1.15:109859) Avail: CASI HC A10/MF A03 With the beginnings of the U.S. space program, there was a pressing need to develop facilities that could support the technology research and development, testing, and operations of evolving space systems. Redundancy in facilities that was once and advantage in providing flexibility and schedule accommodation is instead fast becoming a burden on scarce resources. As a result, there is a clear perception in many sectors that the U.S. has many space R&D facilities that are under-utilized and which are no longer cost-effective to maintain. At the same time, it is clear that the U.S. continues to possess many space R&D facilities which are the best - or among the best in the world. In order to remain world class in key areas, careful assessment of current capabilities and planning for new facilities is needed. The National Facility Study (NFS) was initiated in 1992 to develop a comprehensive and integrated long-term plan for future aerospace facilities that meets current and projected government and commercial needs. In order to assess the nation's capability to support space research and development (R&D), a Space R&D Task Group was formed. The Task Group was co-chaired by NASA and DOD. The Task Group formed four major, technologically- and functionallyoriented working groups: Human and Machine Operations; Information and Communications; Propulsion and Power; and Materials, Structures, and Flight Dynamics. In addition to these groups, three supporting working groups were formed: Systems Engineering and Requirements; Strategy and Policy; and Costing Analysis. The Space R&D Task Group examined several hundred facilities against the temptate of a baseline mission and requirements model (developed in common with the Space Operations Task Group) and a set of excursions from the baseline. The model and excursions are described in Volume 3 of the NFS final report. In addition, as a part of the effort, the group examined key strategic issues associated with space R&D facilities planning for the U.S., and these are discussed in Section 4 of Derived from text this volume N94-34919*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. FLOW
QUALITY STUDIES OF THE NASA LEWIS RESEARCH **CENTER ICING RESEARCH TUNNEL** E. ALLEN ARRINGTON (NYMA, Inc., Brook Park, OH.), MARK T. PICKETT, and DAVID W. SHELDON Jun. 1994 44 p Presented at the 18th Aerospace Ground Testing Conference, Colorado Springs, CO, 20-23 Jun. 1994; sponsored by AIAA (Contract NAS3-25266; RTOP 505-62-84) (NASA-TM-106545; E-8691; NAS 1.15:106545; AIAA PAPER 94- 2590) Avail: CASI HC A03/MF A01 A series of studies have been conducted to determine the flow quality in the NASA Lewis Icing Research Tunnel. The primary purpose of these studies was to document airflow characteristics, including flow angularity, in the test section and tunnel loop. A vertically mounted rake was used to survey total and static pressure and two components of flow angle at three axial stations within the test section (test section inlet, test plane, and test section exit; 15 survey stations total). This information will be used to develop methods of improving the aerodynamic and icing characteristics within the test section. The data from surveys made in the tunnel loop were used to determine areas where overall tunnel flow quality and efficiency can be improved. A separate report documents similar flow quality surveys conducted in the diffuser section of the Icing Research Tunnel. The flow quality studies were conducted at several locations around the tunnel loop. Pressure, velocity, and flow angularity measurements were made by using both fixed and translating probes. Although surveys were made throughout the tunnel loop, emphasis was placed on the test section and tunnel areas directly upstream of the test section (settling chamber, belimouth, and cooler). Flow visualization, by video recording smoke and tuft patterns, was also used during these studies. A great deal of flow visualization work was conducted in the area of the drive fan. Information gathered there will be used to improve the flow quality upstream and downstream of the fan. Author N94-35267*# Sverdrup Technology, Inc., Brook Park, OH. HOT CORROSION TEST FACILITY AT THE NASA LEWIS SPECIAL PROJECTS LABORATORY Final Report RAYMOND C. ROBINSON and MICHAEL D. CUY May 1994 39 p (Contract NAS3-25266; RTOP 537-04-20) (NASA-CR-195323; E-8770; NAS 1.26:195323) Avail: CASI HC A03/ MF A01 The Hot Corrosion Test Facility (HCTF) at the NASA Lewis Special Projects Laboratory (SPL) is a high-velocity, pressurized burner rig currently used to evaluate the environmental durability of advanced ceramic materials such as SiC and Si3N4. The HCTF uses laboratory service air which is preheated, mixed with jet fuel, and ignited to simulate the conditions of a gas turbine engine. Air, fuel, and water systems are computer-controlled to maintain test conditions which include maximum air flows of 250 kg/hr (550 ibm/hr), pressures of 100-600 kPa (1-6 atm), and gas temperatures exceeding 1500 C (2732 F). The HCTF provides a relatively inexpensive, yet sophisticated means for researchers to study the high-temperature oxidation of advanced materials, and the injection of a salt solution provides the added capability of conducting hot corrosion studies. Author ### 10 **ASTRONAUTICS** Includes astronautics (general); astrodynamics; ground support systems and facilities (space); launch vehicles and space vehicles; space transportation; spacecraft communications, command and tracking; spacecraft design, testing and performance; spacecraft instrumentation; and spacecraft propulsion and power. #### A94-60106 #### CONTROL STRATEGIES FOR SPACE BOOSTERS USING AIR **COLLECTION SYSTEMS** H. G. KAUFFMAN Wright State Univ., Dayton, OH, R. V. GRANDHI, W. L. HANKEY, and P. J. BELCHER Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 2 March-April 1994 p. 243-248 refs (BTN-94-EIX94311330685) Copyright A simple and efficient performance analysis method is developed for evaluating vehicle pitch and engine throttle controls to minimize booster fuel required to fill second-stage liquid oxygen (LOX) tanks and deliver the vehicle to the staging point. An optimization methodology finds a throttle schedule that controls both the air-breathing engine and the LOX collection rate. The altitude-velocity profile is derived from a variational calculus/energy management contouring method. Automatic adaptive-gain pitch-rate and throttle controls are developed. Results from a parametric study show that collecting on the run for an optimum schedule results in a 17% fuel savings over collection at a constant Mach number. Author (EI) #### A94-60110 #### NAVIER-STOKES SOLVER FOR HYPERSONIC FLOW OVER A SLENDER CONE CHANG-SHENG TAI Chung Cheng Inst of Technology, Taoyuan, Taiwan and AR-FU KAO Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 2 March-April 1994 p. 215-222 refs (BTN-94-EIX94311330681) Copyright A full Navier-Stokes code has been developed for predicting the aerodynamic properties of slender cones. This code can simulate an entire flowfield of slender cones, such as boundary layer and vortices. An explicit upwind flux-difference-split scheme combined with a multistage method has been implemented for solving the steady axisymmetric full Navier-Stokes equations. Experimental data are found to be in good agreement with the code predictions. This code can be extended to a multidimensional program for simulating the three-dimensional practical problem. Author (EI) #### A94-60112 #### **DETERMINATION OF SLENDER BODY AERODYNAMICS USING DISCRETE VORTEX METHODS** G. A. GEBERT Utah State Univ, Logan, UT Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 2 March-April 1994 p. 200-207 refs (BTN-94-EIX94311330679) Copyright Current aerodynamic interest has turned to the study of supermaneuverable fighters and weapon performance when launched in extreme flight conditions. The evaluation of design missile performance requires multiple runs of six degree-of-freedom (6-DOF) simulations, analyzing the missile behavior for a variety of launch and flight conditions. Before wind-tunnel tests, it is necessary to produce the aerodynamic loading of candidate missiles for 6-DOF analyses. Since semi-empirical formulas fail in regions of nonlinear aerodynamics, and solutions to the full Navier-Stokes equations are too costly and time consuming, an alternative method of discrete vortex analysis is reexamined. The present theory examines the three-dimensional nature of the shed vorticity and generalizes previous discrete vortex analyses. Consequently, the results demonstrate relative user independence in determining all slender-body loading at angles of attack from 0 to 70 deg. The rapid calculations of the discrete vortex method makes it a prime candidate for the determinations of high angle-of-attack aerodynamic databases. Author (EI) #### A94-60191 ## SIMPLIFIED METHOD FOR EVALUATING THE FLIGHT STABILITY OF LIQUID-FILLED PROJECTILES DANIEL J. WEBER Army Edgewood Arsenal, MD Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 1 January-February 1994 p. 130-134 refs (BTN-94-EIX94311322905) Copyright This paper describes a modification to the tricyclic theory to include the effect of a liquid payload on the motion and stability of the projectile. The influence on the projectile's motion by the liquid payload is similar to the Magnus effect. A computer program has been developed that determines the complex projectile motion using either theoretical estimates of liquid-fill characteristics or experimental results obtained from a test fixture for nonrigid payloads. Preliminary stability assessments for liquid-filled projectile can be made rapidly and provide a means of determining the relative importance between the aerody- namic and liquid-fill characteristics on the projectiles flight stability. ΕI A94-60274 #### PRELIMINARY INVESTIGATIONS ON IMPROVING AIR-AUGMENTED ROCKET PERFORMANCE K. N. ANIL Indian Inst. of Tech., Madras, India and K. A. DAMODARAN Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 432-434 refs (BTN-94-EIX94321333323) Copyright Use of the Petal nozzle instead of the conventional conical nozzle as the primary stream representing fuel-rich gases exiting from a rocket nozzle has demonstrated considerable improvement in the performance of an air-augmented rocket. This can be attributed to the improved mixing of the hot, exhaust gases containing unburnt fuel with the surrounding airstream, and subsequent heat release. A94-60395" National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **AERODYNAMIC CHARACTERISTICS OF THE HL-20** GEORGE M. WARE NASA Langley Research Center, Hampton, VA and CHRISTOPHER I. CRUZ Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 529-536 refs (BTN-94-EIX94351137055) Copyright Wind tunnel tests were made from subsonic to hypersonic speeds to define the aerodynamic characteristics of the HL-20 lifting-body configuration. The data have been assembled into an aerodynamic database for flight analysis of this proposed vehicle. The wind tunnel data indicates that the model is longitudinally and laterally stable (about a center-of-gravity location of 0.54 body length) over the test range from Mach 20 to 0.3. At hypersonic speeds, the HL-20 model trimmed at a lift/drag (L/D) ratio of 1.4. This value gives the vehicle a crossrange capability similar to that of the space shuttle. At subsonic speeds, the HL-20 has a trimmed L/D ratio of about 3.6. Replacing the flat-plate outboard fins with fins having an airfoll shape increased the maximum subsonic trimmed L/D to 4.2. A94-60396* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SIX-DEGREE-OF-FREEDOM GUIDANCE AND CONTROL-ENTRY ANALYSIS OF THE HL-20 RICHARD W. POWELL NASA Langley Research Center, Hampton, VA Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 537-542 refs (BTN-94-EIX94351137056) Copyright The ability of the
HL-20 lifting body to fly has been evaluated for an automated (no pilot inputs) entry from atmospheric interface to landing. This evaluation was required to demonstrate that not only successful touchdown conditions would be possible for this low lift-todrag-ratio vehicle (approximately equal to 4), but also the vehicle would not exceed its design dynamic pressure limit of 400 psf during entry. This dynamic pressure constraint limit, coupled with limited available pitch-control authority at low supersonic speeds, restricts the available maneuvering capability for the HL-20 to acquire the runway. One result of this analysis was that this restrictive maneuvering capability does not allow the use of a model-following atmospheric entry-guidance algorithm, such as that used by the Space Shuttle, but instead requires a more adaptable guidance algorithm. Therefore, for this analysis, a predictor-corrector guidance algorithm was developed that would provide successful touchdown conditions while not violating the dynamic pressure constraint. A flight-control system was designed and incorporated, along with the predictor-corrector guidance algorithm, into a sixdegree-of-freedom simulation. This simulation was tested under many combinations of off-nominal atmospheric density profiles and winds and showed that the HL-20 remained controllable. This simulation also indicated that the HL-20 could reach the landing site and execute a successful landing under all off-nominal conditions simulated. Author (EI) A94-60397* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECT OF LIFT-TO-DRAG RATIO IN PILOT RATING OF THE HL-20 LANDING TASK E. BRUCE JACKSON NASA Langley Research Center, Hampton, VA, ROBERT A. RIVERS, and MELVIN L. BAILEY Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 543-548 refs (BTN-94-EIX94351137057) Copyright A man-in-the-loop simulation study of the handling qualities of the HL-20 lifting-body vehicle was made in a fixed-base simulation cockpit at NASA Langley Research Center. The purpose of the study was to identify and substantiate opportunities for improving the original design of the vehicle from a handling qualities and landling performance perspective. Using preliminary wind tunnel data, a subsonic aerodynamic model of the HL-20 was developed. This model was adequate to simulate the last 75-90 s of the approach and landling. A simple flight control system was designed and implemented. Using this aerodynamic model as a baseline, visual approaches and landlings were made at several vehicle lift-to-drag ratios. Pilots rated the handling characteristics of each configuration using a conventional numerical pilot-rating scale. Results from the study showed a high degree of correlation between the lift-to-drag ratio and pilot rating. Level 1 pilot ratings were obtained when the L/D ratio was approximately 3.8 or higher. Author (EI) A94-60398* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AERODYNAMIC HEATING ENVIRONMENT DEFINITION/ THERMAL PROTECTION SYSTEM SELECTION FOR THE HL-20 K. E. WURSTER NASA Langley Research Center, Hampton, VA and H. W. STONE Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 549-557 refs (BTN-94-EIX94351137058) Copyright Definition of the aerothermal environment is critical to any vehicle such as the HL-20 Personnel Launch System that operates within the hypersonic flight regime. Selection of an appropriate thermal protection system design is highly dependent on the accuracy of the heating-environment prediction. It is demonstrated that the entry environment determines the thermal protection system design for this vehicle. The methods used to predict the thermal environment for the HL-20 Personnel Launch System vehicle are described. Comparisons of the engineering solutions with computational fluid dynamic predictions, as well as wind-tunnel test results, show good agreement. The aeroheating predictions over several critical regions of the vehicle, including the stagnation areas of the nose and leading edges, windward centerline and wing surfaces, and leeward surfaces, are discussed. Results of predictions based on the engineering methods found within the MiNi-VER aerodynamic heating code are used in conjunction with the results of the extensive wind-tunnel tests on this configuration to define a flight thermal environment. Finally, the selection of the thermal protection system based on these predictions and current technology is described. Author (EI) A94-60399* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. HL-20 COMPUTATIONAL FLUID DYNAMICS ANALYSIS K. JAMES WEILMUENSTER NASA Langley Research Center, Hampton, VA and FRANCIS A. GREENE Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 558-566 refs (BTN-94-EIX94351137059) Copyright The essential elements of a computational fluid dynamics analysis of the HL-20/personnel launch system aerothermal environment at hypersonic speeds including surface definition, grid generation, solution techniques, and visual representation of results are presented. Examples of solution technique validation through comparison with data from ground-based facilities are presented, along with results from computations at flight conditions. Computations at flight points indicate that real-gas effects have little or no effect on vehicle aerodynamics and, at these conditions, results from approximate techniques for determining surface heating are comparable with those obtained from Navier-Stokes solutions. Author (EI) **A94-60400°** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PRELIMINARY STRUCTURAL EVALUATION AND DESIGN OF THE HL-20 LANCE B. BUSH NASA Langley Research Center, Hampton, VA, JAMES C. ROBINSON, and DEBORAH M. WAHLS Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 567-572 refs (BTN-94-EIX94351137060) Copyright A lifting body concept, the Hi.-20, was designed at NASA Langley Research Center, and a structural analysis of the configuration with a cylindrical pressurized crew cabin was presented. Loads for the vehicle were assembled from mission loading conditions such as abort, on-orbit pressurization, blast overpressure, aerodynamic maneuver, and touchdown. The critical loading conditions were identified, and resultant loads were mapped onto the structure in order to review the effects of the mission loading conditions. The HL-20 structural concept was sized for the mission loads, and the resulting structural weights were calculated. **A94-60405*** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. HUMAN FACTORS EVALUATION OF THE HL-20 FULL-SCALE MODEL KELLI F. WILLSHIRE NASA Langley Research Center, Hampton, VA, LISA C. SIMONSEN, and WILLIAM L. WILLSHIRE, JR. Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 30, no. 5 September-October 1993 p. 606-614 refs (BTN-94-EIX94351137065) Copyright The human factors testing of the HL-20 personnel launch system full-scale model was conducted in both the vertical and horizontal positions at NASA Langley Research Center. Three main areas of testing were considered: an anthropometric fit evaluation, the ingress and egress of a 10-person crew, and pilot viewing. The subjects, ranging from the 5th to 95th percentile size, had sufficient clearance in the model, with the exception of the last two rows of seats and the cockpit area. Adjustable seat heights and/or placement of the seats farther forward would provide more headroom. In the horizontal position, the model's seat placement and aisle width allowed a quick and orderly 10-person egress for the no-keel (a structural support running the length on the aisle), 6-in.-high keel, and 12-in.-high keel conditions. Egress times were less than 20 s. For the vertical position, the model's long cylindrical shape with the ladder in the ceiling allowed a quick and orderly egress with average times less than 30 s. Ingress and egress procedures were demonstrated using shuttle partial-pressure suits. The reduced mobility experienced while wearing the suits did increase egress times, although they still remained acceptable. The window arrangement for pilot viewing was found to be reasonably acceptable, although slight modifications, such as an increased downward view, is desirable. Author (EI) N94-35390*# National Aeronautics and Space Administration, Washington, DC. AEROSPACE SAFETY ADVISORY PANEL Annual Report Mar. 1993 82 p Original contains color illustrations (NASA-TM-109840; NAS 1.15:109840) Avail: CASI HC A05/MF A01; 1 functional color page The Aerospace Safety Advisory Panel (ASAP) provided oversight on the safety aspects of many NASA programs. In addition, ASAP undertook three special studies. At the request of the Administrator, the panel assessed the requirements for an assured crew return vehicle (ACRV) for the space station and reviewed the organization of the safety and mission quality function within NASA. At the behest of Congress, the panel formed an independent, ad hoc working group to examine the safety and reliability of the space shuttle main engine. Section 2 presents findings and recommendations. Section 3 consists of information in support of these findings and recommendations. Appendices A, B, C, and D, respectively, cover the panel membership, the NASA response to the findings and recommendations in the March 1992 report, a chronology of the panel's activities during the reporting period, and the entire ACRV study report. N94-35591*# National Aeronautics and Space Administration. Lewis Research Center. Cleveland, OH. CHALLENGING THE FUTURE - JOURNEY TO EXCELLENCE. AEROPROPULSION STRATEGIC PLAN FOR THE 1990'S 1990 27 n (NASA-TM-109250; NAS 1.15:109250) Avail: CASI HC A03/MF A01 Over the past
several months, the Lewis Aeropropulsion Management Council (AMC) has conducted a critical assessment of its strategic plan. This assessment clearly indicated a need for change, both in the aeropropulsion program emphasis and in the approach to carrying out that program. Customers sent a strong message that the program must improve the timeliness of research and technology products and services and must work more closely with them to develop and transfer new technology. The strategic plan defines AMC's vision for the future and underlying organizational values. It contains a set of broad strategies and actions that point the way toward achieving the goals of customer satisfaction, organizational effectiveness, and programmatic excellence. Those strategies are expected to form the basis for the development of specific tactical plans by Lewis aeropropulsion thrust teams, divisions, and branches. To guide tactical planning of the aeropropulsion program, this strategic plan outlines the agency's strategic directions and long-range aeronautics goals, the aeropropulsion goals and key objectives for achieving them, projections of Lewis aeropropulsion budgets, planned allocations of resources, and the processes that will be used to measure success in carrying out the strategic plan. N94-35605*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. FLIGHT MECHANICS/ESTIMATION THEORY SYMPOSIUM, KATHY R. HARTMAN, ed. Washington May 1994 533 p Symposium held in Greenbelt, MD, 17-19 May 1994 (Contract RTOP 550-00-00) (NASA-CP-3265; REPT-94B00060; NAS 1.55:3265) Avail: CASI HC A23/MF A04 This conference publication includes 41 papers and abstracts presented at the Flight Mechanics/Estimation Theory Symposium on May 17-19, 1994. Sponsored by the Flight Dynamics Division of Goddard Space Flight Center, this symposium featured technical papers on a wide range of issues related to orbit-attitude prediction, determination and control; attitude sensor calibration; attitude determination. nation error analysis; attitude dynamics; and orbit decay and maneuver strategy. Government, industry, and the academic community participated in the preparation and presentation of these papers. N94-35880°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## AN OVERVIEW OF RECENT ADVANCES IN SYSTEM IDENTIFICATION JER-NAN JUANG In its NASA Workshop on Distributed Parameter Modeling and Control of Flexible Aerospace Systems p 279-289 Jun. 1994 Avail: CASI HC A03/MF A06 This paper presents an overview of the recent advances in system identification for modal testing and control of large flexible structures. Several techniques are discussed including the Observer/Kalman Filter Identification, the Observer/Controller Identification, and the State-Space System Identification in the Frequency Domain. The System/Observer/Controller Toolbox developed at NASA Langley Research Center is used to show the applications of these techniques to real aerospace structures such as the Hubble spacecraft telescope and the active flexible aircraft wing. N94-35902*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## SECOND INTERNATIONAL SYMPOSIUM ON MAGNETIC SUSPENSION TECHNOLOGY, PART 2 NELSON J. GROOM, ed. and COLIN P. BRITCHER, ed., May 1994 258 p Symposium held in Seattle, WA, 11-13 Aug. 1993 Sponsored by NASA, Washington (Contract RTOP 233-03-01-01) (NASA-CP-3247-PT-2; L-17369-PT-2; NAS 1.55:3247-PT-2) Avail: CASI HC A12/MF A03 In order to examine the state of technology of all areas of magnetic suspension and to review related recent developments in sensors and controls approaches, superconducting magnet technology, and design/implementation practices, the 2nd International Symposium on Magnetic Suspension Technology was held at the Westin Hotel in Seattle, WA, on 11-13 Aug. 1993. The symposium included 18 technical sessions in which 44 papers were presented. The technical sessions covered the areas of bearings, bearing modelling, controls, vibration isolation, micromachines, superconductivity, wind tunnel magnetic suspension systems, magnetically levitated trains (MAGLEV), rotating machinery and energy storage, and applications. A list of attendees appears at the end of the document. ### 11 #### **CHEMISTRY AND MATERIALS** Includes chemistry and materials (general); composite materials; inorganic and physical chemistry; metallic materials; nonmetallic materials; and propellants and fuels. #### A94-60275 # TURBULENT COMBUSTION REGIMES FOR HYPERSONIC PROPULSION EMPLOYING HYDROGEN-AIR DIFFUSION FLAMES G. BALAKRISHNAN California Univ., San Diego, La Jolla, CA and F. A. WILLIAMS Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 434-436 refs (BTN-94-EIX94321333324) Copyright Most designs of supersonic combustion engines involve turbulent hydrogen injection into the supersonic airstreams in the combustor which leads to nonpremixed combustion representative of turbulent diffusion flames. The present communication reports the results of calculations performed to determine the regimes in which this turbulent combustion is likely to occur. #### A94-60348 RAMAN MEASUREMENTS AT THE EXIT OF A COMBUSTOR SECTOR ANIL GULATI General Electric Co., Schenectady, NY Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 2 March-April 1994 p. 169-175 refs (BTN-94-EIX94341338356) Copyright Spontaneous Raman diagnostics are applied to the exit plane of an aircraft engine combustor sector fueled with both natural gas liquid fuel (kerosene). Profiles of temperature and major species are obtained at the sector exit. The Raman mean temperature data agrees well with thermocouple measurements at identical operating conditions. The rms profiles show up to 12 and 16% fluctuations in temperature at the centerline of the burner with natural gas and kerosene, respectively. The mean profiles of major species show the expected trends. Up to 6% unburnt oxygen is measured at the centerline with natural gas. The corresponding value with liquid fuel is 8%. Profiles of unburned hydrocarbons, carbons-monoxide, and hydrogen at the centerline indicate incomplete combustion at the measurement plane as also evidenced by the visible flame extending significantly beyond the sector exit. profiles of normalized rms mole fractions of major species are also presented. Finally, the Raman system is applied to a room temperature cell at elevated pressures to extend the system to this regime. The Raman signals increase linearly with pressure as expected. Author (EI) #### A94-60653 EFFECT OF COARSE SECOND PHASE PARTICLES ON FATIGUE CRACK PROPAGATION OF AN AL-ZN-MG-CU ALLOY R. GURBUZ Middle East Technical Univ., Ankara (Turkey) and S. P. ALPAY Scripta Metallurgica et Materialia (ISSN 0956-716X) vol. 30, no. 11 June 1, 1994 p. 1373-1376 refs (BTN-94-EIX94301320144) Copyright The aim of this work is to determine the role of the most commonly observed coarse second phase particles namely, AI7Cu2Fe, Mg2Si and CuAl2Mg on the stage 2 fatigue crack propagation of a 7050 aluminum alloy, which is widely used in airframe construction. Fecontaining AI7Cu2Fe particles do not contribute beneficially to fatigue life and strength of 7050 Al-alloy at the T73651 temper. #### A94-60873 RETAINED MECHANICAL PROPERTIES OF A NEW AL-LI-CU-MG-AG ALLOY AS A FUNCTION OF THERMAL EXPOSURE TIME AND TEMPERATURE A. P. REYNOLDS Analytical Services and Materials, Hampton, VA and D. M. ROYSTER Scripta Metallurgica et Materialia (ISSN 0956-716X) vol. 30, no. 11 June 1, 1994 p. 1485-1490 refs (BTN-94-EIX94301320164) Copyright Presented is a continuing study of the mechanical property stability of a new Al-Li-Cu-Mg-Ag alloy, RX818, after long term exposure to proposed high speed civil transport service temperatures. A 2.3 mm thick sheet in the T(sub 8) condition was used in this study. **A94-60892*** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FIELD DEPLOYABLE NONDESTRUCTIVE IMPACT DAMAGE ASSESSMENT METHODOLOGY FOR COMPOSITE STRUCTURES JOSEPH N. ZALAMEDA NASA. Langley Research Center, Hampton, VA, GARY L. FARLEY, and BARRY T. SMITH Journal of Composites Technology and Research (ISSN 0884-6804) vol. 16, no. 2 April 1994 p. 161-169 refs (BTN-94-EIX94301321378) Copyright A technique is being developed for rapid in-service detection and quantification of damage in composite airframe structures combining thermal and ultrasonic nondestructive evaluation (NDE). Thermal inspection techniques can be used to identify impact damage areas because it is fast, inspects large areas, and is noncontacting. Once an area of concern is identified, characterization of the depth and extent of the damage can be determined using ultrasonic volumetric imaging. Ultrasonic volumetric imaging quantifies the damage by giving a ply-by-ply view of the damage. Single-sided measurements were made on two types of samples, flat panels with through-the-thickness reinforcements and a 'Y'-stiffened skin. These samples were impacted with an aluminum ball at various velocities. The thermal results were compared with ultrasonic C-scans and the ultrasonic volumetric results were compared with destructive tests. The thermal images compared well with the C-scan images in both relative size and shape. It was found that the ultrasonic volumetric results gave a better indication of damage than achievable with the destructive specimen evaluation method. It has been shown that a multidisciplinary approach using thermal and ultrasonic NDE techniques is an efficient and informative inspection method for identifying and quantifying damage. ## N94-35795 Galaxy Scientific Corp., Pleasantville, NJ. UNLEADED AVGAS PROGRAM Interim Report DAVID ATWOOD, AUGUSTO FERRARA, and PAULA RINGEBACH Mar. 1994 38 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A278650; DOT/FAA/CT-93/65)
Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The Federal Aviation Administration (FAA) Technical Center has performed extensive research toward finding an unleaded replacement for the current leaded aviation gasoline for general aviation aircraft. Described in the report are testing procedures, results to date, and future testing plans. The tests include vapor lock behavior, performance, endurance, detonation analysis, material compatibility, storage stability, volatility, emissions, water miscibility, and flight testing. The volatility tests include Reid Vapor Pressure, distillation, and vapor to liquid ratio tests. The endurance tests involved periodic checks of cylinder wear, particularly valve seat wear, leak downs to determine cylinder compression loss, and oil analysis. #### 12 ENGINEERING Includes engineering (general); communications; electronics and electrical engineering; fluid mechanics and heat transfer; instrumentation and photography; lasers and masers; mechanical engineering; quality assurance and reliability; and structural mechanics. #### A94-60004 ## TRANSITION CORRELATIONS IN THREE-DIMENSIONAL BOUNDARY LAYERS HELEN L. REED Arizona State Univ., Tempe, AZ and TIMOTHY S. HAYNES AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 923-929 refs (BTN-94-EIX94301315968) Copyright The stability and transition characteristics of three-dimensional boundary-layer flows are examined. First, the flow over a rotating cone is considered computationally. An increase of stagnation temperature is found to be only slightly stabilizing. Parameter studies on the simple rotating-cone geometry provide a large database of three-dimensional boundary-layer profiles and associated stability characteristics. To determine the possibility of correlating transition location with parameters based purely on basic-state three-dimensional boundary-layer profile characteristics, an empirical transition location of N = 9 is assumed. Transition location does not correlate with the traditional crossflow Reynolds number. A more appropriate definition for crossflow Revnolds number is found and termed R(sub cf). This new parameter appears to correlate for transition location when plotted against maximum crossflow velocity. Then, the flow over a yawed cone is considered experimentally. The correlation results obtained from the rotating-cone work are applied to the actual measured transition locations on two different yawed-cone models under various angle-ofattack conditions in two different experimental facilities and are verified. This correlation is only suggested as a tool for preliminary transition prediction and design in three-dimensional boundary layers; once a preliminary shape is selected, further linear stability theory or parabolized stability equation calculations are strongly urged. #### A94-60017 ## SYMMETRY BREAKING IN VORTICAL FLOWS OVER CONES: THEORY AND NUMERICAL EXPERIMENTS PETER M. HARTWICH Vigyan Research Associates, Inc., Hampton, VA AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1013-1020 refs (BTN-94-EIX94301315981) Copyright A stability analysis suggests that inviscid incompressible flow, independent from angle of attack and regardless whether attached or separated, over siender cones is only marginally stable in regions of decelerating circumferential flow. Reducing siendemess or surface curvature lowers the frequency spectrum of the harmonic perturbations and, thus, reduces their impact on the overall stability of flows over slender cones. Associating the notion of instabilities in such flows with the onset of vortex asymmetries provides a model for explaining a variety of flow phenomena in Navier-Stokes simulations of laminar (Re sub I = 0.6, 1.2, and 2.4 x $10(\exp 6)$; I is body length) incompressible flows over three right circular cones (cone half-angle (delta) = 2.5, 5, and 10 = 1.5, #### A94-60027 #### THREE-DIMENSIONAL CLOSURE OF THE PASSAGE-AVERAGED VORTICITY-POTENTIAL FORMULATION XUDONG ZHANG Ecole Polytechnique, Montreal, ANDRE GARON, and RICARDO CAMARERO AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1080-1083 refs (BTN-94-EIX94301315991) Copyright Described in this paper is a modified three-dimensional model for simulating the rotor-stator interaction flow. Fully three-dimensional flows are individually computed in the rotor and stator blade rows of this model. #### A94-60034 ## NUMERICAL INVESTIGATION OF CYLINDER WAKE FLOW WITH A REAR STAGNATION JET J. D. MO Memphis State Univ., TN and M. R. DUKE, JR. *AIAA Journal* (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1095-1098 refs (BTN-94-EIX94301315998) Copyright Wake flow characteristics, being a topic of interest for years now, create a considerable drag and an oscillating lateral force that causes mechanical vibrations in the cylinder. The mechanics of the increasing form drag is addressed. #### A94-60039 ## LOCALIZATION OF AEROELASTIC MODES IN MISTUNED HIGH-ENERGY TURBINES CHRISTOPHE PIERRE Univ of Michigan, Ann Arbor, MI, TODD E. SMITH, and DURBHA V. MURTHY Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 318-328 refs (BTN-94-EIX94321333307) Copyright The effects of blade misturing on the aeroelastic vibration characteristics of high-energy turbines are investigated, using the first stage of the oxidizer turbopump in the Space Shuttle main rocket engine as an example. A modal aeroelastic analysis procedure is used in concert with a linearized unsteady aerodynamic theory that accounts for the effects of blade thickness, camber, and steady loading. High sensitivity of the dynamic characteristics of mistuned rotors is demonstrated. In particular, the aeroelastic free vibration modes become localized to a few blades, possibly leading to rogue blade failure, and the locus of the aeroelastic eigenvalues loses its regular structure when small mistuning (of the order usualty present in actual rotors) is introduced. Perturbation analyses that yield physical insights into these phenomena are presented. A powerful but easily calculated stochastic sensitivity measure that allows the global prediction of mistuning effects is developed. Author (EI) #### A94-60040 AXIAL COMPRESSOR PERFORMANCE DURING SURGE I. J. DAY Univ of Cambridge, Cambridge, United Kingdom *Journal of Propulsion and Power* (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 329-336 refs (BTN-94-EIX94321333308) Copyright There is limited information available in the literature about flow conditions in axial compressors during surge. This article presents detailed measurements from a low-speed test rig instrumented to pick up details of axial and circumferential flow disturbances. The results show that surge is initiated by rotating stall, and that the ensuing surge cycle is a sequence of well ordered cause-and-effect events. The differences in cycle behavior between 'classic surge' and 'deep surge' are investigated, and it is shown that the shape of the compressor characteristic determines which of these will occur. From the results, it is also concluded that some important factors, such as overall pressure rise and size of hysteresis loop, have not received sufficient attention in existing techniques for predicting the rotating stall/surge boundary. In line with these findings, an Appendix by E. M. Greitzer presents a more general version of the 'B Parameter', which takes into account the influence of compressor design variables on the stalling behavior of the Author (EI) compressor. #### A94-60043 DYNAMIC AEROELASTIC STABILITY OF VERTICAL-AXIS WIND TURBINES UNDER CONSTANT WIND VELOCITY FRED NITZSCHE DLR-Inst of Aeroelasticity, Goettingen, Germany Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 348-355 refs (BTN-94-EIX94321333311) Copyright The flutter problem associated with the blades of a class of vertical-axis wind turbines called Darrieus is studied in detail. The spinning blade is supposed to be initially curved in a particular shape characterized by a state of pure tension at the blade cross section. From this equilibrium position a three-dimensional linear perturbation pattern is superimposed to determine the dynamic aeroelastic stability of the blade in the presence of free wind speed by means of the Floquet-Lyapunov theory for periodic systems. Author (EI) #### A94-60044* LOW-NOISE, HIGH-STRENGTH, SPIRAL-BEVEL GEARS FOR HELICOPTER TRANSMISSIONS DAVID G. LEWICKI NASA Lewis Research Center, Cleveland, OH, ROBERT F. HANDSCHUH, ZACHARY S. HENRY, and FAYDOR L. LITVIN Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 356-361 refs (BTN-94-EIX94321333312) Copyright Advanced-design spiral-bevel gears were tested in an OH-58D helicopter transmission using the NASA 500-hp Helicopter Transmission Test Stand. Three different gear designs tested included: the current design of the OH-58D transmission; a higher-strength design the same as the current but with a full filter radius to reduce gear tooth bending stress (and thus, weight); and a lower-noise design the same as the high-strength but with modified tooth geometry to reduce transmission error and noise. Noise, vibration, and tooth strain tests were performed and significant gear stress and noise reductions were achieved. Author (EI) #### A94-60101 ANALYSIS OF MULTIFASTENER COMPOSITE JOINTS O. H. GRIFFIN, JR. Virginia Polytechnic Inst. and State Univ., Blacksburg, VA, M. W. HYER, D. COHEN, M. J. SHUART, S. R. YALAMANCHILI, and C. B. PRASAD *Journal of Spacecraft and Rockets* (ISSN 0022-4650) vol. 31, no. 2 March-April 1994 p. 278-284 refs (BTN-94-EIX94311330690) Copyright A new numerical procedure for determining load proportioning in multifastener mechanical joints in composite plates is presented. The joints are loaded in double lap fashion in tension with pins through the holes. The commercial finite element program ABAQUS is used to predict the load proportioning among fasteners using two
independent plane stress finite element models, one representing the composite inner lap and one representing the two steel outer laps, interacting through rigid circular surfaces. The circular surfaces effectively represent rigid pins. Load proportioning is predicted for a number of geometries. Excellent correlation with experimental data is obtained. Experimental and computed surface strains are also found to compare well. The assumption of a radial cosine distribution of contact stress between fastener and hole boundary, often used in these studies, is shown to be substantially in error for some holes. #### A94-60131 MEASUREMENT OF DIFFUSION IN FLUID SYSTEMS: APPLICATIONS TO THE SUPERCRITICAL FLUID REGION THOMAS J. BRUNO National Inst. of Standards and Technology, Boulder, CO Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 8, no. 2 April-June 1994 p. 329-333 refs (BTN-94-EIX94311330660) Copyright The experimental procedures that are applicable to the measurement of diffusion in supercritical fluid solutions are reviewed. This topic is of great importance to the proper design of advanced aircraft and turbine fuels, since the fuels on these aircraft may sometimes operate under supercritical fluid conditions. More specifically, we will consider measurements of the binary interaction diffusion coefficient D exp 12 of a solute (species 1) and the solvent (species 2). In this discussion, the solvent fluid is species 2, and the solvent, species 1, will be at a relatively low concentration, sometimes approaching infinite dilution. After a brief introduction to the concept of diffusion, we will discuss in detail the use of chromatographic methods, and then briefly treat light scattering, nuclear magnetic resonance spectra, and physical methods. #### A94-60137 INVERSE DESIGN OF SUPER-ELLIPTIC COOLING PASSAGES IN COATED TURBINE BLADE AIRFOILS GEORGE S. DULIKRAVICH Pennsylvania State Univ., University Park, PA and THOMAS J. MARTIN Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 8, no. 2 April-June 1994 p. 288-294 refs (BTN-94-EIX94311330654) Copyright A highly accurate and reliable algorithm capable of performing automatic inverse design of coolant flow passage numbers, shapes, sizes, and locations inside coated solid objects has been developed. The use has the freedom to specify arbitrary temperatures and heat fluxes at the points on the outer surface of the object, and either temperatures or heat fluxes on the surfaces of the yet unknown coolant flow passages. The number of passages required could be guessed and the algorithm will automatically eliminate the unnecessary passages. The method allows even inexperienced designers to achieve an optimal configuration of coolant passages in a single computer run while satisfying user-specified manufacturing constraints that were incorporated via a barrier function method. The optimization algorithms used in this inverse design code were based on gradient search and on a modified Newton search. A simple method for escaping from local minima has been implemented that involves switching between two different formulations of the objective function. The optimal value of the gradient search parameter was found using a simple method of fitting a highly accurate spline through a set of points in the cost function/ search parameter plane, and seeking out the value that will generate minimal error. Author (EI) #### A94-60139 ## CONJUGATE CONDUCTION-CONVECTION HEAT TRANSFER WITH A HIGH-SPEED BOUNDARY LAYER FREDERICK L. SHOPE Arnold Engineering Development Center, Arnold AFS, TN Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 8, no. 2 April-June 1994 p. 275-281 refs (BTN-94-EIX94311330652) Copyright A space-marching boundary-layer program has been extensively modified to model conjugate conduction-convection heat transfer for the case of co-flowing high-speed gas and liquid coolant. Solid body conduction is modeled as one-dimensional, constant property heat transfer. The coolant is modeled empirically as a bulk fluid with combined forced convection and subcooled nucleate boiling. The flow solver was modified to solve the group of conjugate boundary equations simultaneously and implicitly with the existing momentum and energy equations for the gas. The resulting conjugate conduction-convection program has been applied to analysis of failure of a backside water-cooled nozzle for a high enthalpy, supersonic wind tunnel. The computational results have been used to establish that the primary failure mode is nucleate-boiling burnout and to propose a numerical burnout limit applicable to the specific nozzle configuration. Author (EI) #### A94-60161 ## IN-FLIGHT VELOCITY MEASUREMENTS USING LASER DOPPLER ANEMOMETRY H. W. JENTINK National Aerospace Lab., Amsterdam, Netherlands Antilles, M. STIEGLMEIER, and C. TROPEA *Journal of Aircraft* (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 444-446 refs (BTN-94-EIX94311329139) Copyright In this study, the newly designed Laser Doppler anemometry (LDA) is used to measure boundary-layer profiles on a twin engine Fairchild Swearingen Metro II aircraft in flight. Demonstrated are the potentials of the technique for in-flight applications. Also described are the operational aspects of the equipment. #### A94-60175 # COMPUTATIONAL ANALYSIS OF OFF-DESIGN WAVERIDERS X. HE Oklahoma Univ., Norman, OK and M. L. RASMUSSEN Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 345-353 refs (BTN-94-EIX94311329125) Copyright Comprehensive inviscid and viscous numerical simulations of hypersonic flow past nonconical rounded-nose waveriders are presented. The flowfields and aerodynamic forces at off-design conditions are determined inviscidly by a space marching CFD code with the initial data plane provided by a time marching Navier-Stokes CFD code. Offdesign conditions include off-design Mach numbers, angles of attack. and rounded leading edges. A wide range of waverider configurations is investigated and compared. On-design viscous flows past a waverider with a sharp leading edge at M(sub infinity) = 4 and at different Reynolds numbers and temperature boundary conditions are obtained by a time marching Navier-Stokes solver. These calculations show the effects of viscous interactions, which are influential near the leading edges, and determine the viscous drag. The inviscid calculations show that L/D decreases as M(sub infinity) increases (with alpha = 0). At the on-design Mach numbers, the maximum L/D may occur at slight positive or negative alpha, depending on the shape of the waverider, and zero lift occurs at a negative alpha approximately equal to half of the body thickness. The effects of slight leading-edge blunting produce only local effects in the flowfield and small losses in L/D. The characters of the flowfields in the base plane are illustrated. Author (EI) #### A94-60209 ## WIDE-EYE (TM)/HELMET MOUNTED DISPLAY SYSTEM FOR ROTORCRAFT APPLICATIONS LOGAN R. ZINTSMASTER Kaiser Electronics, San Jose, CA IEEE Aerospace and Electronic Systems Magazine (ISSN 0885-8985) vol. 9, no. 3 March 1994 p. 6-11 (BTN-94-EIX94331335528) Copyright This paper describes the Kaiser Electronics developed WIDE-EYE Helmet Mounted Display System that uses a Kaiser unique aircraft retained unit/pilot retained unit (ARU/PRU) helmet display unit design. The overall system block diagram is presented and each major subsystem is described in detail. Extensions to the basic design to add full color capability are also described. Author (EI) #### A94-60210 # FINDER, A SYSTEM PROVIDING COMPLEX DECISION SUPPORT FOR COMMERCIAL TRANSPORT REPLANNING OPERATIONS VINCENT BITTERMANN Commercial Avionics Div., Velizy (France), GUY DEKER, PIERRE SASSUS, JEAN-CHRISTOPHE MIELNIK, and JEAN-MARIE JUD IEEE Aerospace and Electronic Systems Magazine (ISSN 0885-8985) vol. 9, no. 3 March 1994 p. 12-18 refs (BTN-94-EIX94331335529) Copyright Decision-aid systems, likely to appear in future aircraft generations, could play a central role in the cockpit thanks to the broad spectrum of functionalities and decision support facilities they will offer to the crew. As part of such systems, the exploratory FINDER mock-up is a knowledge based system (KBS) designed to help crew members continually optimize their flight plan by suggesting solutions considering exhaustive information related to flight context, either on pilot request or upon external information occurrence. The successful evaluation by Air France pilots of that first mock-up dedicated to diversion procedure on pilot request has led to the current development of an enhanced system with nominal enroute operations and real-time capabilities. Nominal enroute operations concern the optimization with respect to an evolutive constraining of favoring environment (due to weather, traffic or regulated areas, and ETOPS constraints). This study paves the way for a future flight assistant system concept which is already under investigation and may take place in SEXTANT Avionique's future development steps. Author (EI) #### A94-60256 ## SHEAR BUCKLING RESPONSE OF TAILORED COMPOSITE PLATES SHERRILL B. BIGGERS Clemson Univ, Clemson, SC and STEPHANE S. PAGEAU AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 1100-1103 refs (BTN-94-EIX94301316000) Copyright The piecewise-uniform approach to tailoring as a means of improving the shear buckling loads of composite plates is evaluated. The primary objective is to determine the tailoring patterns and the degree of concentration of the material used. #### A94-60268 ## STRUCTURE AND PENETRATION OF A SUPERCRITICAL FLUID JET IN SUPERSONIC FLOW J. C. HERMANSON United Technologies Research Cent, East Hartford, CT, United States, P. PAPAS, and I. W. KAY Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 3 May-June 1994 p. 387-394 refs (BTN-94-EIX94321333317) Copyright The penetration characteristics and turbulent structure of transverse
supercritical nitrogen (and reference subcooled liquid ethanol) jets were examined experimentally by the use of spark shadowgraph imaging. For given injection and freestream stagnation pressures, supercritical nitrogen jets penetrated significantly less into the supersonic stream than subcooled ethanol jets. The jet penetration further decreased with increases in the degree of superheat. The supercritical nitrogen jets were characterized by large-scale structure not generally observed for the case of subcooled ethanol injection. Practical difficulties inherent in the use of liquid fuel simulants in unheated supersonic flows for the simulation of supersonic combustion environments are discussed. #### A94-60335 STRUCTURAL INTEGRITY AND CONTAINMENT ASPECTS OF SMALL GAS TURBINE ENGINES S. S. GUPTA Pratt & Whitney Canada and R. GOMUC Canadian Aeronautics and Space Journal (ISSN 0008-2821) vol. 40, no. 1 March 1994 p. 19-26 refs (BTN-94-EIX94331337500) Copyright Structural integrity of rotating components in gas turbine engines is very crucial since their failure implies high impact energy, which, if uncontained, could mean damage to aircraft structures, controls, and so forth, and, in the worst scenario, even loss of lives. This final consequence has led to very stringent airworthiness regulations for engine/aircraft certifications. This paper discusses the historical statistics of noncontainment events in turbofans, turboprops, and turboshafts and shows how the damage severity varies between different applications and how changes to regulations are continuing in order to improve the reliability of aircraft/rotorcraft. The paper also presents design challenges resulting from the analysis complexity of containment/noncontainment event and the way Pratt & Whitney Canada design/analysis/test system caters to all the requirements. The weight and cost impact of possible changes to current regulations are also presented. A94-60352* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. APPROXIMATE SIMILARITY PRINCIPLE FOR A FULL-SCALE STOVL EJECTOR WENDY S. BARANKIEWICZ NASA Lewis Research Center, Cleveland, OH, GAIL P. PERUSEK, and MOUNIR B. IBRAHIM Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 2 March-April 1994 p. 198-203 refs (BTN-94-EIX94341338360) Copyright Full-scale ejector experiments are expensive and difficult to implement at engine exhaust temperatures. For this reason the utility of using similarity principles, in particular the Munk and prim principle for isentropic flow, was explored. Static performance test data for a full-scale thrust augmenting ejector were analyzed for primary flow temperature up to 1560 R. At different primary temperatures, exit pressure contours were compared for similarity. A nondimensional flow parameter is then used to eliminate primary nozzle temperature dependence and verify similarity between the hot and cold flow experiments. Under the assumption that an appropriate similarity principle can be established, properly chosen performance parameters were found to be similar for both flow and cold flow model tests. Author (EI) #### A94-60412 NATURAL CONVECTION IN A CAVITY WITH FINS ATTACHED TO BOTH VERTICAL WALLS GEORGE N. FACAS Trenton State College, Trenton, NJ Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 555-560 refs (BTN-94-EIX94351142119) Copyright Numerical calculations are presented for two-dimensional natural convection flow inside an air-filled cavity with fins/baffles - of length 0.1, 0.3, and 0.5 of the cavity width - attached along both the heated and the cooled side of the cavity. The governing equations in the stream function-vorticity formulation are solved using finite differences. The Arakawa differencing scheme is used to represent the convection terms. Flow characteristics are investigated for three baffle lengths and Grashof numbers in the range of 9.0 x 10(exp 3) to 1.0 x 10(exp 5). A multicellular flow structure is found to exist for a baffle length of 0.1. However, when the baffle length is equal to 0.3 or greater, the fluid flow breaks down into secondary circulation—in addition to the primary circulation—and that, in turn, results in higher heat transfer rates across the two sides of the cavity. #### A94-60421 MEASUREMENT AND PREDICTION OF DYNAMIC TEMPERATURES IN UNSYMMETRICALLY COOLED GLASS WINDOWS ROBERT E. FIELD Northern Illinois University, DeKalb, IL and RAYMOND VISKANTA Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 616-623 refs (BTN-94-EIX94351142128) Copyright Semitransparent materials, such as glass, have many applications in high-temperature environments such as supersonic aircraft canopies and spacecraft windows. At elevated temperatures the energy transfer within semitransparent materials is dominated by radiation, making both the prediction and measurement of internal temperatures substantially more difficult than for opaque substances. Experimental measurement of the dynamic internal temperature distribution in soda-lime glass plates cooling from an initial temperature of approximately = 550 C has been performed. The boundary conditions on the plates were established using the laboratory ambient for the front surface and employing a radiant heater at the rear surface. The surface and internal plate temperatures were measured using thermocouples fused in the glass. The temperature data are compared to predictions obtained from the solution of the transient energy equation where the internal radiative transfer has been accounted for using rigorous radiative transfer theory. The predicted and measured temperatures, experimental method, process used to fuse the thermocouples in the test plates, and the formulation of the energy equation for semitranspar-Author (EI) ent materials are discussed. #### A94-60951 PROCESSING YTTRIUM BARIUM COPPER OXIDE SUPERCONDUCTOR IN NEAR-ZERO GRAVITY DONALD R. PETTIT Los Alamos Natl. Lab., Los Alamos, NM, DEAN E. PETERSON, KIMBERLY A. KUBAT-MARTIN, JOHN J. PETROVIC, HASKELL SHEINBERG, YATES COULTER, and DELBERT E. DAY Journal of Crystal Growth (ISSN 0022-0248) vol. 139, no. 3-4 May 2 1994 p. 302-308 refs (BTN-94-EIX94311332378) Copyright The effects of processing YBa2Cu3O(x) (Y123) superconductor in the near-zero gravity (0 g) environment provided by the NASA KC-135 airplane flying on parabolic trajectories were studied. A new sheet float zone furnace, designed for this study, enabled fast temperature ramps. Up to an 18 g sample was processed with each parabola. Samples of Y123 were processed as bulk sheets and composites containing Ag and Pd. The 0 g processed samples were multi-phase yet retained a localized Y123 stoichiometry where a single ground-based (1 g) oxygen anneal at temperatures of 800 C recovered nearly 100 vol% superconducting Y123. The 1 g processed control samples remained multi-phase after the same ground-based anneal with less than 45 vol% as superconducting Y123. The superconducting transition temperature was 91 K for both 0 g and 1 g processed samples. Melt texturing of bulk Y123 in 0 g produced aligned grains about a factor of three larger than in analogous 1 g samples. Transport-critical current densities were at or below 18 A/sq cm, due to the formation of cracks caused by the rapid heating rates required by the short time at 0 g. Author (EI) N94-34581# Advisory Group for Aerospace Research and Development, Neutily-Sur-Seine (France). Structures and Materials Panel. AN ASSESSMENT OF FATIGUE DAMAGE AND CRACK GROWTH PREDICTION TECHNIQUES [L'EVALUATION DE L'ENDOMMAGEMENT EN FATIGUE ET LES TECHNIQUES DE PREDICTION DE LA PROPAGATION DES FISSURES] Mar. 1994 278 p 77th Meeting held in Bordeaux, France, 29-30 Sep. 1993 (AGARD-R-797; ISBN-92-835-0734-7) Copyright Avail: CASI HC A13/MF A03 Fatigue is an important consideration in structural design and monitoring of continued airworthiness of military aircraft. This Workshop titled 'An Assessment of Fatigue Damage and Crack Growth Prediction Techniques' provided a forum for an in-depth discussion of the correlation between in-service experience and results from analytical predictive models, specimen level tests, component tests, and full-scale tests. Additionally, it made possible an examination of the operating standards that different countries adopt with respect to various elements in the design process for assessment of fatigue damage. N94-34586# Pisa Univ. (Italy). Dept. of Aerospace Engineering. AN ASSESSMENT OF FATIGUE CRACK GROWTH PREDICTION MODELS FOR AEROSPACE STRUCTURES A. SALVETTI, L. LAZZERI, and A. PIERACCI In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 17 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 The current state of crack growth prediction models for aerospace applications is reviewed with special reference to limitations and possible improvements. The present work aims at examining the different crack growth prediction models with reference to effective application for practical use (i.e. with the objective of identifying the experimental data necessary to apply the model) and at quantifying the reliability of the different models. Both crack growth prediction models currently used by aerospace industries and prediction methods under development within the scientific community are considered. An experimental program has been carried out to help achieve the objectives. Author (revised) N94-34587# McDonnell-Douglas Corp., Saint Louis, MO. A COMBINED APPROACH TO BUFFET RESPONSE ANALYSES AND FATIGUE LIFE PREDICTION J. H. JACOBS and R. PEREZ In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 11 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 Experimental measurement and neural network based prediction of wind tunnel model empennage random pressures are discussed. Artificially generated neural network power spectral
densities of surface pressures are used to augment existing data and then load an elastic finite element model to obtain response spectra. Details on the use of actual response spectra from flight test data are also discussed. A random spectra fatigue method is described which effectively combines buffet and maneuver loads into a time series based on aircraft usage data. A peak-valley damage analysis procedure is employed to compute the aggregate fatigue life of the structure based on five combined load time series information. Applications of the method as a continual learning tool for buffet response spectra is elaborated. Author (revised) N94-34588# Deutsche Aerospace A.G., Munich (Germany). Military Aircraft Div. NOTCH FATIGUE ASSESSMENT OF AIRCRAFT COMPONENTS USING A FRACTURE MECHANICS BASED PARAMETER CHR. BOLLER, M. BUDERATH, P. HEULER, and M. VORMWALD In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 16 p Mar. 1994 Copyright Avail: CASI HC A03/MF A03 Fatigue life evaluation has been performed for flight-by-flight loaded coupons and real aircraft structural components made of 7075-T7351 using the local strain approach and a fracture mechanics based parameter. Results show that this approach can well compete with the traditionally used nominal stress approach. The advantages are a better understanding of material's fatigue behavior and a less experimental effort required for the determination of baseline data making the local strain approach interesting also for redesign within aircraft mid-life improvement updates. N94-34590*# Army Vehicle Structures Lab., Hampton, VA. ROTORCRAFT FATIGUE LIFE-PREDICTION: PAST, PRESENT, AND FUTURE RICHARD A. EVERETT, JR. and W. ELBER In AGARD, An Assessment of Fatigue Damage and Crack Growth Prediction Techniques 31 p Mar. 1994 Sponsored by NASA. Langley Copyright Avail: CASI HC A03/MF A03 In this paper the methods used for calculating the fatigue life of metallic dynamic components in rotorcraft is reviewed. In the past, rotorcraft fatigue design has combined constant amplitude tests of fullscale parts with flight loads and usage data in a conservative manner to provide 'safe life' component replacement times. This is in contrast to other industries, such as the automobile industry, where spectrum loading in fatigue testing is a part of the design procedure. Traditionally, the linear cumulative damage rule has been used in a deterministic manner using a conservative value for fatigue strength based on a one in a thousand probability of failure. Conservatism on load and usage are also often employed. This procedure will be discussed along with the current U.S. Army fatigue life specification for new rotorcraft which is the so-called 'six nines' reliability requirement. In order to achieve the six nines reliability requirement the exploration and adoption of new approaches in design and fleet management may also be necessary if this requirement is to be met with a minimum impact on structural weight. To this end a fracture mechanics approach to fatigue life design may be required in order to provide a more accurate estimate of damage progression. Also reviewed in this paper is a fracture mechanics approach for calculating total fatigue life which is based on a crackclosure small crack considerations. Author N94-34721*# Washington Univ., Saint Louis, MO. COMBINED LAURA-UPS SOLUTION PROCEDURE FOR CHEMICALLY-REACTING FLOWS M.S. Thesis WILLIAM A. WOOD 6 Jun. 1994 78 p (NASA-TM-107964; NAS 1.15:107964) Avail: CASI HC A05/MF A01 A new procedure seeks to combine the thin-layer Navier-Stokes solver LAURA with the parabolized Navier-Stokes solver UPS for the aerothermodynamic solution of chemically-reacting air flowfields. The interface protocol is presented and the method is applied to two slender, blunted shapes. Both axisymmetric and three dimensional solutions are included with surface pressure and heat transfer comparisons between the present method and previously published results. The case of Mach 25 flow over an axisymmetric six degree sphere-cone with a noncatalytic wall is considered to 100 nose radii. A stability bound on the marching step size was observed with this case and is attributed to chemistry effects resulting from the noncatalytic wall boundary condition. A second case with Mach 28 flow over a sphere-cone-cylinderflare configuration is computed at both two and five degree angles of attack with a fully-catalytic wall. Surface pressures are seen to be within five percent with the present method compared to the baseline LAURA solution and heat transfers are within 10 percent. The effect of grid resolution is investigated and the nonequilibrium results are compared with a perfect gas solution, showing that while the surface pressure is relatively unchanged by the inclusion of reacting chemistry the nonequilibrium heating is 25 percent higher. The procedure demonstrates significant, order of magnitude reductions in solution time and required memory for the three dimensional case over an all thin-layer Navier-Stokes solution. **Author** N94-34722* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **DESIGN ORIENTED STRUCTURAL ANALYSIS** GARY L. GILES Jun. 1994 12 p Proposed for presentation at the Second International Conference on Computational Structures Technology, Athens, Greece, 30 Aug. - 1 Sep. 1994 (Contract RTOP 509-10-11-02) (NASA-TM-109124; NAS 1.15:109124) Avail: CASI HC A03/MF A01 Desirable characteristics and benefits of design oriented analysis methods are described and illustrated by presenting a synoptic description of the development and uses of the Equivalent Laminated Plate Solution (ELAPS) computer code. ELAPS is a design oriented structural analysis method which is intended for use in the early design of aircraft wing structures. Model preparation is minimized by using a few large plate segments to model the wing box structure. Computational efficiency is achieved by using a limited number of global displacement functions that encompass all segments over the wing planform. Coupling with other codes is facilitated since the output quantities such as #### 12 ENGINEERING deflections and stresses are calculated as continuous functions over the plate segments. Various aspects of the ELAPS development are discussed including the analytical formulation, verification of results by comparison with finite element analysis results, coupling with other codes, and calculation of sensitivity derivatives. The effectiveness of ELAPS for multidisciplinary design application is illustrated by describing its use in design studies of high speed civil transport wing structures. N94-34966*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. PHYSICS OF FORCED UNSTEADY SEPARATION LAWRENCE W. CARR, ed. Mar. 1992 328 p Workshop held in Moffett Field, CA; sponsored by AFOSR and ARO (Contract RTOP 505-59-53) (NASA-CP-3144; A-91055; NAS 1.55:3144) Avail: CASI HC A15/MF A03 This report contains the proceedings of a workshop held at NASA Ames Research Center in April 1990. This workshop was jointly organized by NASA, the Air Force Office of Scientific Research (AFOSR), and the Army Research Office (ARO), and was directed toward improved understanding of the physical processes that cause unsteady separation to occur. The proceedings contain the written contributions for the workshop, and include selected viewgraphs used in the various presentations. N94-34976*# Lockheed Missiles and Space Co., Sunnyvale, CA. WILL THE REAL DYNAMIC INSTABILITY MECHANISM PLEASE BE RECOGNIZED! L. E. ERICSSON In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 163-175 Mar. 1992 Avail: CASI HC A03/MF A03 There is a richness of flow mechanisms that can cause dynamic instability. Only after asking the right questions and carefully considering the answers can the fluid dynamic source of the observed dynamic instability be recognized. This is illustrated by two carefully chosen examples. Author N94-34980*# United Technologies Research Center, East Hartford, CT. DEPARTURE SOLUTIONS OF THE UNSTEADY THIN-LAYER AND FULL NAVIER-STOKES EQUATIONS SOLVED USING STREAMLINE CURVATURE BASED ITERATION TECHNIQUES M. BARNETT, D. TURNER, and A. P. ROTHMAYER In NASA. Ames Research Center, Physics of Forced Unsteady Separation p 209-218 Mar. 1992 Sponsored in part by NSF Avail: CASI HC A02/MF A03 The development of a thorough understanding of the mechanisms for vortex eruptions from viscous layers, which are believed to be associated with phenomena such as dynamic stall onset and transition. is crucial if accurate models of such phenomena are to be formulated. The development of such models may, in turn, allow for the possibility that such effects could be accounted for during the design of various aerodynamic devices such as wings, helicopter rotors, and turbornachinery blading and thus lead to designs which are stall free or stall resistant and which have better stall-recovery properties. The present investigation is being conducted as part of an effort to develop analytical and numerical tools which can be used to help improve our understanding of the vortex-eruption mechanism at high Reynolds numbers. The addition of the normal-momentum equation to the classical unsteady boundary-layer equations is crucial according to recent asymptotic analyses of the vortex-eruption problem and is a key feature of the analyses being developed by the present authors. The purpose of this paper is as follows: to describe departure solution behavior observed when using unsteady, streamline-curvature based solution procedures in which nontrivial transverse pressure gradient effects are included; and to show that special treatment of the timederivative of the normal velocity is needed to eliminate the ili-posed solution behavior, which is observed when small spatial and temporal step sizes are used. Author (revised)
N94-35074* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ACTIVE THERMAL ISOLATION FOR TEMPERATURE RESPONSIVE SENSORS Patent SCOTT D. MARTINSON, inventor (to NASA), DAVID L. GRAY, inventor (to NASA), DEBRA L. CARRAWAY, inventor (to NASA), and DANIEL C. REDA, inventor (to NASA) 17 May 1994 8 p Filed 2 Jan. 1992 Supersedes N92-29954 (30 - 20, p 3446) (NASA-CASE-LAR-14612-1; US-PATENT-5,311,772; US-PATENT-APPL-SN-820431; US-PATENT-CLASS-73-147; US-PATENT-CLASS-73-204.18; INT-PATENT-CLASS-G01M-9/11) Avail: US Patent and Trademark Office The detection of flow transition between laminar and turbulent flow and of shear stress or skin friction of airfoils is important in basic research for validation of airfoil theory and design. These values are conventionally measured using hot film nickel sensors deposited on a polyimide substrate. The substrate electrically insulates the sensor and underlying airfoil but is prevented from thermally isolating the sensor by thickness constraints necessary to avoid flow contamination. Proposed heating of the model surface is difficult to control, requires significant energy expenditures, and may alter the basic flow state of the airfoil. A temperature responsive sensor is located in the airflow over the specified surface of a body and is maintained at a constant temperature. An active thermal isolator is located between this temperature responsive sensor and the specific surface of the body. The total thickness of the isolator and sensor avoid any contamination of the flow. The temperature of this isolator is controlled to reduce conductive heat flow from the temperature responsive sensor to the body. This temperature control includes (1) operating the isolator at the same temperature as the constant temperature of the sensor; and (2) establishing a fixed boundary temperature which is either less than or equal to, or slightly greater than the sensor constant temperature. The present invention accordingly thermally isolates a temperature responsive sensor in an energy efficient, controllable manner while avoiding any contamination of the flow. Official Gazette of the U.S. Patent and Trademark Office N94-35224*# NYMA, Inc., Brook Park, OH. DATA REDUCTION PROCEDURES FOR LASER VELOCIMETER MEASUREMENTS IN TURBOMACHINERY ROTORS Final Report JANLEPICOVSKY Jul. 1994 11 p Presented at the 7th International Symposium on Applications of Laser Techniques to Fluid Mechanics, Lisbon, Portugal, 11-14 Jul. 1994; sponsored by ADIST, CML, CTAMFUTL, Direccao Geral de Turismo, European Research Office, United States Army, Navy and Air Force Depts., Fundacao Calouste Gulbenkian, FLAD, IST, ITEC, JNICT, and TAP - Air Portugal (Contract NAS3-27186; RTOP 505-62-20) (NASA-CR-195343; E-8920; NAS 1.26:195343) Avail: CASI HC A03/ MF A01 Blade-to-blade velocity distributions based on laser velocimeter data acquired in compressor or fan rotors are increasingly used as benchmark data for the verification and calibration of turbomachinery computational fluid dynamics (CFD) codes. Using laser Doppler velocimeter (LDV) data for this purpose, however, must be done cautiously. Aside from the still not fully resolved issue of the seed particle response in complex flowfields, there is an important inherent difference between CFD predictions and LDV blade-to-blade velocity distributions. CFD codes calculate velocity fields for an idealized rotor passage. LDV data, on the other hand, stem from the actual geometry of all blade channels in a rotor. The geometry often varies from channel to channel as a result of manufacturing tolerances, assembly tolerances, and incurred operational damage or changes in the rotor individual blades. N94-35226# Joint Publications Research Service, Arlington, VA. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 9 Mar. 1994 46 p Transl. into ENGLISH from various Russian articles (JPRS-UST-94-006) Avail: CASI HC A03/MF A01 Translated articles cover the following topics: electrophysical properties of heterogeneous composites in high-frequency region of electromagnetic field; Zont-M helicopter deck landing signal generating system; retrieval of geopotential and temperature fields by radio measurement method for model of general circulation of atmosphere: computation method; global climate observing system; reflection of internal wave packets from plane rigid boundary; vortical systems behind cylinder in continuously stratified fluid; three-dimensional problem of flow of muttilayer fluid of finite and infinite depth around source; energy losses in radiation of gravity waves accompanying characteristics of submerged body; and anomalous frequency dispersion of internal waves in ocean. N94-35342# Joint Publications Research Service, Arlington, VA. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 10 Feb. 1994 78 p Transl, into ENGLISH from various Russian articles (JPRS-UST-94-005) Avail: CASI HC A05/MF A01 Translated articles cover the following topics: optimal rotation axis of satellite TV receiving antenna; measurement of structural parameters of signals, received from identified targets; diagnostics of gallium arsenide films grown by the atomic-layer epitaxy method; acoustic diagnostic methods in new-generation aerospace equipment development: analysis of cryogenic field heat exchangers-gasifiers in aircraft gas turbine engines; mass characteristics optimization of hydrogen hydride spacecraft refrigerator; lift-to-drag ratio at supersonic velocities; delta wing in hypersonic viscous gas flow with intermediate interaction allowing for wake flow; numerical simulation of chemically and thermodynamically nonequilibrium flows at low and intermediate Revnolds numbers; measurement of the total content and altitude distribution of ozone from the Meteor-3 satellites; comparison of model profiles of stratosphere trace species and observational data; and simulation of rising of gas-dust cloud forming during impact of asteroids CASI and comets. N94-35385# Joint Publications Research Service, Arlington, VA. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 3 May 1994 62 p Transl. into ENGLISH from various Russian articles (JPRS-UST-94-010) Avail: CASI HC A04/MF A01 Translated articles cover the following topics: optimal systems to detect and classify moving objects; multiple identification of optical readings in multisensor information and measurement system; method of first integrals in synthesis of optimal control; study of the development of turbulence in the region of a break above a triangular wing; electroerosion machining in aviation engine construction; and cumulation of a flat shock wave in a tube by a thin parietal gas layer of lower density. CASI N94-35387# Joint Publications Research Service, Arlington, VA. JPRS REPORT: SCIENCE AND TECHNOLOGY. CENTRAL EURASIA 8 Jun. 1994 98 p (JPRS-UST-94-012) Avail: CASI HC A05/MF A02 Translated articles cover the following topics: electrical conductivity of CeO2-Ta2O5 ceramics in air and combustion gases; optimization of hypersonic wings; aero-optical nozzles of gas dynamic lasers; effect of injector nozzle design parameters for the model combustion chamber of a liquid-propellant rocket engine on the generation of transverse gas vibrations; new materials and processes: prospects for development and creation of aviation engineering; spectral profile of wave numbers of longitudinal vortices and features of the flow in a supersonic stream; numerical calculation of the three dimensional laminar compressible boundary layer on contoured delta wings with supersonic leading edges; electro-erosion machining in aviation engine construction; study of the development of turbulence in the region of a break above a triangular wing; optical reconstruction of microwave holograms; constraints on parameters of theoretical model of motion of trial bodies in satellite experiment for refining value of gravitation constant; astrogeodetic network at beginning of third millennium; prospects and problems in remote sensing of earth; digital mapping and geoinformation systems; new generation of equipment for meteorological lab aircraft; and geological factors in global changes: importance of catastrophes and periodicity of processes. N94-35500*# Auburn Univ., AL. Dept. of Mechanical Engineering. INFLUENCE OF BACKUP BEARINGS AND SUPPORT STRUCTURE DYNAMICS ON THE BEHAVIOR OF ROTORS WITH ACTIVE SUPPORTS Annual Status Report GEORGE T. FLOWERS Jun. 1994 25 p (Contract NAG3-1507) (NASA-CR-196119; NAS 1.26:196119) Avail: CASI HC A03/MF A01 Progress over the past year includes the following: A simplified rotor model with a flexible shaft and backup bearings has been developed. A simple rotor model which includes a flexible disk and bearings with clearance has been developed and the dynamics of the model investigated. A rotor model based upon the T-501 engine has been developed which includes backup bearing effects. Parallel simulation runs are being conducted using an ANSYS based finite element model of the T-501. The magnetic bearing test rig is currently floating and dynamics/control tests are being conducted. A paper has been written that documents the work using the T-501 engine model. Work has continued with the simplified model. The finite element model is currently being modified to include the effects of foundation dynamics. A literature search for material on foil bearings has been conducted. A finite element model is being developed for a magnetic bearing in series Derived from text with a foil backup bearing. N94-35803 Pennsylvania State Univ., University Park, PA. Dept. of Aerospace Engineering. THE AERODYNAMIC AND HEAT TRANSFER EFFECTS OF AN ENDWALL BOUNDARY LAYER FENCE IN A 90 DEGREE TURNING SQUARE DUCT M.S. Thesis DEAN H. RIZZO May 1994 76 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (AD-A278903) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) This experimental
study investigates the utility of boundary layer fences in turbine passage flow. Boundary layer fences have recently been reintroduced as a possible method to achieve favorable effects in turbines. Previous studies have used linear cascades which necessarily introduce a horseshoe vortex resulting from the endwall boundary layer impinging on the blade leading edge. The present study uses a curved square duct that exhibits no horseshoe vortex, but does have the characteristic passage vortices of a turning flow. The turbine passage is simulated to study the interaction effects of the boundary layer fence and the passage flow dominated by the passage vortices. Specifically, a single boundary layer fence of varying dimensions is attached to a heated endwall of the duct. The flow is fully turbulent at the inlet of the duct. Five-hole probe and liquid crystal thermography experimental techniques are used to determine the changes in the aerodynamic flowfield and the heat transfer coefficient of the heated endwall as compared to the same duct with no fence. Hotwire measurements are also presented for the description of the inlet flow field turbulence. This study adds to the currently small volume of information on fences in passage flow in several important aspects. The effect of the fence on the passage vortex is studied in a known flow configuration. The increased pressure losses of thicker (wider) fences are investigated and results show a significant dependence on fence dimensions. Liquid crystal thermography is used to obtain a highresolution map of the endwall heat transfer coefficient for two fence configurations. DTIC N94-35837*# SatCon Technology Corp., Cambridge, MA. AEROSPACE APPLICATIONS OF MAGNETIC BEARINGS JAMES DOWNER, JAMES GOLDIE, VIJAY GONDHALEKAR, and RICHARD HOCKNEY In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 1 p 3-26 May 1994 Avail: CASI HC A03/MF A04 Magnetic bearings have traditionally been considered for use in aerospace applications only where performance advantages have been the primary, if not only, consideration. Conventional wisdom has been that magnetic bearings have certain performance advantages which must be traded off against increased weight, volume, electric power consumption, and system complexity. These perceptions have hampered the use of magnetic bearings in many aerospace applications because weight, volume, and power are almost always primary considerations. This paper will review progress on several active aerospace magnetic bearings programs at SatCon Technology Corporation. The magnetic bearing programs at SatCon cover a broad spectrum of applications including: a magnetically-suspended spacecraft integrated power and attitude control system (IPACS), a magnetically-suspended momentum wheel, magnetic bearings for the gas generator rotor of a turboshaft engine, a vibration-attenuating magnetic bearing system for an airborne telescope, and magnetic bearings for the compressor of a space-rated heat pump system. The emphasis of these programs is to develop magnetic bearing technologies to the point where magnetic bearings can be truly useful, reliable, and well tested components for the aerospace community. N94-35842*# Draper (Charles Stark) Lab., Inc., Cambridge, MA. CONTROL OF MAGLEV VEHICLES WITH AERODYNAMIC AND GUIDEWAY DISTURBANCES KARL FLUECKIGER, STEVE MARK, RUTH CASWELL, and DUNCAN MCCALLUM In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 1 p 93-107 May 1994 Avail: CASI HC A03/MF A04 A modeling, analysis, and control design methodology is presented for maglev vehicle ride quality performance improvement as measured by the Pepler Index. Ride quality enhancement is considered through active control of secondary suspension elements and active aerodynamic surfaces mounted on the train. To analyze and quantify the benefits of active control, the authors have developed a five degreeof-freedom lumped parameter model suitable for describing a large class of magley vehicles, including both channel and box-beam guideway configurations. Elements of this modeling capability have been recently employed in studies sponsored by the U.S. Department of Transportation (DOT). A perturbation analysis about an operating point, defined by vehicle and average crosswind velocities, yields a suitable linearized state space model for multivariable control system analysis and synthesis. Neglecting passenger compartment noise, the ride quality as quantified by the Pepler Index is readily computed from the system states. A statistical analysis is performed by modeling the crosswind disturbances and guideway variations as filtered white noise, whereby the Pepler Index is established in closed form through the solution to a matrix Lyapunov equation. Data is presented which indicates the anticipated ride quality achieved through various closedloop control arrangements. Author N94-35846*# Politecnico di Torino (Italy). Dipt. di Meccanica. DESIGN, CONSTRUCTION, AND TESTING OF A FIVE ACTIVE AXES MAGNETIC BEARING SYSTEM CRISTIANA DELPRETE, GIANCARLO GENTA, and STEFANO CARABELLI In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 1 p 147-161 May 1994 Sponsored by Italian Ministry of Univ. and Scientific Research Avail: CASI HC A03/MF A04 A high speed electric spindle based on active electromagnetic suspension technology has been designed, built, and tested. The main goal of the research work was the construction of a highly modular unit which can be used for teaching and research purposes. The design of the electromechanical components and of the control unit is described in detail, together with the characterization tests performed on the various subsystems. A description of the preliminary tests on the unit, conducted at speeds not in excess of the first deformation critical speed of the rotor, concludes the work. N94-35858*# General Electric Co., Schenectady, NY. Electronic Technologies Lab. MODELLING AND CONTROL OF A ROTOR SUPPORTED BY MAGNETIC BEARINGS R. GURUMOORTHY and A. K. PRADEEP In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 1 p 335-352 May 1994 Avail: CASI HC A03/MF A04 In this paper we develop a dynamical model of a rotor and the active magnetic bearings used to support the rotor. We use this model to develop a stable state feedback control of the magnetic bearing system. We present the development of a rigid body model of the rotor, utilizing both Rotation Matrices (Euler Angles) and Euler Parameters (Quaternions). In the latter half of the paper we develop a stable state feedback control of the actively controlled magnetic bearing to control the rotor position under inbalances. The control law developed takes into account the variation of the model with rotational speed. We show stability over the whole operating range of speeds for the magnetic bearing system. Simulation results are presented to demonstrate the closed loop system performance. We develop the model of the magnetic bearing, and present two schemes for the excitation of the poles of the actively controlled magnetic bearing. We also present a scheme for averaging multiple sensor measurements and splitting the actuation forces amongst redundant actuators. Author N94-35863*# National Defence Academy, Tokyo (Japan). THIRD ORDER LPF TYPE COMPENSATOR FOR FLEXIBLE ROTOR SUSPENSION OSAMI MATSUSHITA, NAOHIKO TAKAHASHI, and MICHIYUKI TAKAGI In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 1 p 421-431 May 1994 Avail: CASI HC A03/MF A04 The tuning job of the compensator for levitating flexible rotors supported by active magnetic bearings (AMB) concerns providing a good damping effect to the critical speed modes while avoiding the spillover problem on the instability of higher bending modes. In this paper, an idea for design of the control law of the compensator based on utilizing a third order low pass filter (LPF) is proposed to essentially enable elimination of the spillover instability. According to the proposed design method, good damping effects for the critical speeds are obtained by the usual phase lead/lag function. Stabilization for all of higher bending modes is completed by the additional function of the 3rd order LPF due to its phase lag approaching about -270 degrees in the high frequency domain. This idea is made clear by experiments and simulations. Author N94-35903*# General Electric Co., Lynn, MA. Aircraft Engines. INTEGRATION OF MAGNETIC BEARINGS IN THE DESIGN OF ADVANCED GAS TURBINE ENGINES ALBERT F. STORACE, DEVENDRA K. SOOD, JAMES P. LYONS, and MARK A. PRESTON In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 2 p 435-449 May 1994 (Contract DAAJ02-92-C-0055) Avail: CASI HC A03/MF A03 Active magnetic bearings provide revolutionary advantages for gas turbine engine rotor support. These advantages include tremendously improved vibration and stability characteristics, reduced power loss, improved reliability, fault-tolerance, and greatly extended bearing service life. The marriage of these advantages with innovative structural network design and advanced materials utilization will permit major increases in thrust to weight performance and structural efficiency for future gas turbine engines. However, obtaining the maximum payoff requires two key ingredients. The first key ingredient is the use of modern magnetic bearing technologies such as innovative digital control techniques, high-density power electronics, high-density magnetic actuators, fault-tolerant system architecture, and electronic (sensorless) position estimation. This paper describes these technologies. The second key ingredient is to go beyond the simple replacement of rolling element bearings with magnetic bearings by
incorporating magnetic bearings as an integral part of the overall engine design. This is analogous to the proper approach to designing with composites, whereby the designer tailors the geometry and load carrying function of the structural system or component for the composite instead of simply substituting composites in a design originally intended for metal material. This paper describes methodologies for the design integration of Author magnetic bearings in gas turbine engines. N94-35905*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ELECTROMECHANICAL SIMULATION AND TEST OF ROTATING SYSTEMS WITH MAGNETIC BEARING OR PIEZOELECTRIC ACTUATOR ACTIVE VIBRATION CONTROL ALAN B. PALAZZOLO (Texas A&M Univ., College Station, TX.), PUNANTANG (Texas A&M Univ., College Station, TX.), CHAESIL KIM (Texas A&M Univ., College Station, TX.), DANIEL MANCHALA (Texas A&M Univ., College Station, TX.), TIM BARRETT (Texas A&M Univ., College Station, TX.), ALBERT F. KASCAK (Army Aviation Systems Command, Cleveland, OH.), GERALD BROWN, GERALD MONTAGUE, ELISEO DIRUSSO, STEVE KLUSMAN et al. In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 2 p 467-478 May 1994 Avail: CASI HC A03/MF A03 This paper contains a summary of the experience of the authors in the field of electromechanical modeling for rotating machinery - active vibration control. Piezoelectric and magnetic bearing actuator based control are discussed. N94-35907*# Wisconsin Univ., Madison, WI. Center for Applied Microelectronics. # PLANAR ROTATIONAL MAGNETIC MICROMOTORS WITH INTEGRATED SHAFT ENCODER AND MAGNETIC ROTOR LEVITATION HENRY GUCKEL, T. R. CHRISTENSON, K. J. SKROBIS, J. KLEIN, and M. KARNOWSKY In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 2 p 501-511 May 1994 (Contract N00014-91-J-1876; NSF ECS-91-16566; NSF DMR-88-21625; SRC-88-MC-507) Avail: CASI HC A03/MF A03 Deep x-ray lithography and electroplating may be combined to form a fabrication tool for micromechanical devices with large structural heights, to 500 micron, and extreme edge acuities, less than 0.1 micronrun-out per 100 micron of height. This process concept which originated in Germany as LIGA may be further extended by adding surface micromachining. This extension permits the fabrication of precision metal and plastic parts which may be assembled into three-dimensional micromechanical components and systems. The processing tool may be used to fabricate devices from ferromagnetic material such as nickel and nickel-iron alloys. These materials when properly heat treated exhibit acceptable magnetic behavior for current to flux conversion and marginal behavior for permanent magnet applications. The tool and materials have been tested via planar, magnetic, rotational micromotor fabrication. Three phase reluctance machines of the 6:4 configuration with 280 micron diameter rotors have been tested and analyzed. Stable rotational speeds to 34,000 rpm with output torques above 10 x 10(exp -9) N-m have been obtained. The behavior is monitored with integrated shaft encoders which are photodiodes which measure the rotor response. Magnetic levitation of the rotor via reluctance forces has been achieved and has reduced frictional torque losses to less than 1 percent of the available torque. The results indicate that high speed limits of these actuators are related to torque ripple. Hysteresis motors with magnetic bearings are under consideration and will produce high speed rotational machines with excellent sensor application potential. **Author** N94-35911*# Sulzer-Escher Wyss Ltd., Zurich (Switzerland). ROTOR DYNAMIC BEHAVIOUR OF A HIGH-SPEED OILFREE MOTOR COMPRESSOR WITH A RIGID COUPLING SUPPORTED ON FOUR RADIAL MAGNETIC BEARINGS J. SCHMIED and J. C. PRADETTO In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 2 p 557-572 May 1994 Avail: CASI HC A03/MF A03 The combination of a high-speed motor, dry gas seals, and magnetic bearings realized in this unit facilitates the elimination of oil. The motor is coupled with a quill shaft to the compressor. This yields higher natural frequencies of the rotor than with the use of a diaphragm coupling and helps to maintain a sufficient margin of the maximum speed to the frequency of the second compressor bending mode. However, the controller of each bearing then has to take the combined modes of both machines into account. The requirements for the controller to ensure stability and sufficient damping of all critical speeds are designed and compared with the implemented controller. The calculated closed loop behavior was confirmed experimentally, except the stability of some higher modes due to slight frequency deviations of the rotor model to the actual rotor. The influence of a mechanical damper as a device to provide additional damping to high models is demonstrated theoretically. After all, it was not necessary to install the damper, since all modes cold be stabilized by the controller. Author (revised) N94-35915*# Kanagawa Academy of Science and Technology, Kawasaki (Japan). #### MAGNETICALLY SUSPENDED STEPPING MOTORS FOR CLEAN ROOM AND VACUUM ENVIRONMENTS TOSHIRO HIGUCHI In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 2 p 625-639 May 1994 Avail: CASI HC A03/MF A03 To answer the growing needs for super-clean or contact free actuators for uses in clean rooms, vacuum chambers, and space, innovative actuators which combine the functions of stepping motors and magnetic bearings in one body were developed. The rotor of the magnetically suspended stepping motor is suspended like a magnetic bearing and rotated and positioned like a stepping motor. The important trait of the motor is that it is not a simple mixture or combination of a stepping motor and conventional magnetic bearing, but an amalgam of a stepping motor and a magnetic bearing. Owing to optimal design and feed-back control, a toothed stator and rotor are all that are needed structurewise for stable suspension. More than ten types of motors such as linear type, high accuracy rotary type, two-dimensional type, and high vacuum type were built and tested. This paper describes the structure and design of these motors and their performance for such applications as precise positioning rotary table, linear conveyor system, and theta-zeta positioner for clean room and high vacuum use. Derived from text N94-35918*# Xerad, Inc., Santa Monica, CA. FUTURE ULTRA-SPEED TUBE-FLIGHT Abetract Only ROBERT M. SALTER In NASA. Langley Research Center, Second International Symposium on Magnetic Suspension Technology, Part 2 p 669-670 May 1994 Avail: CASI HC A01/MF A03 Future long-link, ultra-speed, surface transport systems will require electromagnetically (EM) driven and restrained vehicles operating under reduced-atmosphere in very straight tubes. Such tube-flight trains will be safe, energy conservative, pollution-free, and in a protected environment. Hypersonic (and even hyperballistic) speeds are theoretically achievable. Ultimate system choices will represent tradeoffs between amoritized capital costs (ACC) and operating costs. For example, long coasting links might employ aerodynamic lift coupled with EM restraint and drag make-up. Optimized, combined EM lift, and thrust vectors could reduce energy costs but at increased ACC. (Repulsive levitation can produce lift-over-drag Vd ratios a decade greater than aerodynamic), Alternatively, vehicle-emanated, inducedmirror fields in a conducting (aluminum sheet) road bed could reduce ACC but at substantial energy costs. Ultra-speed tube flight will demand fast-acting, high-precision sensors and computerized magnetic shimming. This same control system can maintain a magnetic 'guide way' invariant in inertial space with inertial detectors imbedded in tube structures to sense and correct for earth tremors. Ultra-speed tube flight can complete with aircraft for transit time and can provide even greater passenger convenience by single-model connections with local subways and feeder lines. Although cargo transport generally will not need to be performed at ultra speeds, such speeds may well be desirable for high throughput to optimize channel costs. Thus, a large and expensive pipeline might be replaced with small EM-driven pallets at high speeds. Author (revised) N94-35945*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. A SUPERSONIC TUNNEL FOR LASER AND FLOW-SEEDING TECHNIQUES ROBERT J. BRUCKNER and JAN LEPICOVSKY Jun. 1994 15 p Presented at the 12th Applied Aerodynamics Conference, Colorado Springs, CO, 20-24 Jun. 1994; sponsored by AIAA (Contract NAS3-27186; RTOP 505-62-10) (NASA-TM-106588; E-8852; NAS 1.15:106588; AIAA PAPER 94-1825) Avail: CASI HC A03/MF A01 A supersonic wind tunnel with flow conditions of 3 lbm/s (1.5 kg/ s) at a free-stream Mach number of 2.5 was designed and tested to provide an arena for future development work on laser measurement and flow-seeding techniques. The hybrid supersonic nozzle design that was used incorporated the rapid expansion method of propulsive nozzles while it maintained the uniform, disturbance-free flow required in supersonic wind tunnels. A viscous analysis was performed on the tunnel to determine the boundary layer growth characteristics along the flowpath. Appropriate corrections were then made to the contour of the nozzle. Axial pressure distributions were measured and Mach number distributions were calculated based on three independent data reduction methods. A complete uncertainty analysis was performed on the precision error of each method. Complex shock-wave patterns were generated in the flow field by wedges mounted near the roof and floor of the tunnel. The most stable shock structure was determined experimentally by the use of a focusing schlieren
system and a novel, laser based dynamic shock position sensor. Three potential measurement regions for future laser and flow-seeding studies were created in the shock structure: deceleration through an oblique shock wave of 50 degrees, strong deceleration through a normal shock wave, and acceleration through a supersonic expansion fan containing 25 degrees of flow turning. **Author** N94-35974*# Purdue Univ., West Lafayette, IN. School of Aeronautics and Astronautics. FREQUENCY DOMAIN ANALYSIS OF THE RANDOM LOADING OF CRACKED PANELS Final Report, 1 Oct. 1990 - 30 Sep. 1993 JAMES F. DOYLE 16 Jun. 1994 89 p (Contract NAG1-1173) (NASA-CR-196021; NAS 1.26:196021) Avail: CASI HC A05/MF A01 The primary effort concerned the development of analytical methods for the accurate prediction of the effect of random loading on a panel with a crack. Of particular concern was the influence of frequency on the stress intensity factor behavior. Many modern structures, such as those found in advanced aircraft, are lightweight and susceptible to critical vibrations, and consequently dynamic response plays a very important role in their analysis. The presence of flaws and cracks can have catastrophic consequences. The stress intensity factor, K, emerges as a very significant parameter that characterizes the crack behavior. In analyzing the dynamic response of panels that contain cracks, the finite element method is used, but because this type of problem is inherently computationally intensive, a number of ways of calculating K more efficiently are explored. ### 13 GEOSCIENCES Includes geosciences (general); earth resources; energy production and conversion; environment pollution; geophysics; meteorology and climatology; and oceanography. N94-35596 Massachusetts Inst. of Tech., Lexington. THE INFLUENCE OF DATA LINK-PROVIDED GRAPHICAL WEATHER ON PILOT DECISION-MAKING ANN-MARIE T. LIND, ADAM DERSHOWITZ, and STEVEN R. BUSSOLARI 6 Apr. 1994 80 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract DTFA01-93-Z-02012) (AD-A278871; MIT-ATC-215; DOT/FAA/RD-94/9) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) This report documents the findings of a human factors study conducted to estimate the effects of the Graphical Weather Service (GWS) on general aviation (GA) aircraft utility, pilot situational awareness, and the weather dissemination workload imposed on ground personnel. GWS is a data link application, being developed at MIT Lincoln Laboratory through the sponsorship of the Federal Aviation Administration, that will provide near-real-time graphical weather information to the General Aviation pilot in the cockpit. Twenty instrumentrated pilots participated in the study. Subjects were presented with recorded actual weather information in the context of a series of hypothetical pre-flight briefings and accompanying 'flights'. GWS images were accessible on a Macintosh Computer. The study design enabled the analysis of the effects of GWS and the determination of whether those effects were influenced by the experience level of the pilot/user. Objective and subjective measures of effectiveness were collected. Results indicate that GWS had a substantial effect on weather-related decision-making. This was true for pilots with varying levels of instrument experience. Subject confidence in the ability to assess the weather situation was markedly increased when GWS was used. Subjects with GWS made fewer calls for weather information to weather dissemination ground personnel, thus indicating a potential decrease in ground personnel workload. Subjects found GWS to be very useful and were enthusiastic about receiving data fink services in the GA cockplt in the future. N94-35720 Massachusetts Inst. of Tech., Lexington. DATA REQUIREMENTS FOR CEILING AND VISIBILITY PRODUCTS DEVELOPMENT J. L. KELLER 13 Apr. 1994 41 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract DTFA01-93-Z-02012; F19628-90-C-0002) (AD-A278959; ATC-212; DOT/FAA/RD-94/5) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) The Federal Aviation Administration (FAA) integrated Terminal Weather System (ITWS) is supporting the development of weather products important for air traffic control in the terminal area. These products will take advantage of new terminal area sensors, including Terminal Doppler Weather Radar (TDWR), Next Generation Weather Radar (NEXRAD), and the Meteorological Data Collection and Reporting System (MDCRS). Some of these ITWS products will allow air traffic managers to anticipate significant short-term changes in ceiling and visibility. This report focuses on the scientific data requirements for supporting prototype model-system development and diagnostics. Model diagnostics can include case studies to determine the most important physical processes that were responsible for a particular ceiling and visibility event, providing the insight necessary for the development of effective ceiling and visibility product algorithms. In time such case study diagnostics could also include careful off-line failure analyses that may affect the design of the operational system. General ceiling and visibility test beds are discussed. Updated reports will be released periodically as the ITWS ceiling and visibility project proceeds. N94-35807 Massachusetts Inst. of Tech., Lexington. TERMINAL DOPPLER WEATHER RADAR (TDWR) LOW LEVEL WIND SHEAR ALERT SYSTEM 3 (LLWAS 3) INTEGRATION STUDIES AT ORLANDO INTERNATIONAL AIRPORT Project Report, 1991 - 1992 RODNEY E. COLE and RUSSELL F. TODD 20 Apr. 1994 55 p Limited Reproducibility: More than 20% of this document may be affected by microfiche quality (Contract DTFA01-93-Z-02012; F19628-90-C-0002) (AD-A278957; ATC-216; DOT/FAA/RD-94/12) Avail: Issuing Activity (Defense Technical Information Center (DTIC)) In 1993 the Federal Aviation Administration (FAA) began deploying two new wind shear detection systems: the Terminal Doppler Weather Radar (TDWR) and the third-generation Low Level Windshear Alert System (LLWAS 3). Currently, nine airports are scheduled to receive both a TDWR and an LLWAS 3. This number may eventually increase to as high as 45. When co-located the systems will be integrated to provide a single set of wind shear alerts and improve system performance. The TDWR production schedule required one of three integration algorithms to be chosen for specification by fall 1991. The three algorithms are the prototype integration algorithm developed at the National Center for Atmospheric Research (NCAR) and the two algorithms developed at MIT Lincoln Laboratory (MIT LL). To assess the performance of the three algorithms, MIT LL performed a study of integration, TDWR, and LLWAS 3 algorithms at Orlando International Airport (MCO) in the summer of 1991. Based on the results of this study, MIT LL and NCAR issued a joint recommendation that the FAA procure one of the integration algorithms developed at MIT LL. This algorithm was demonstrated at the Orlando International Airport in the summer of 1992. Results of the 1991 comparative study and a follow-up study of the TDWR, LLWAS 3, and Message Level integration algorithms at Orlando in 1992 are discussed. All the algorithms met the requirement of detecting 90 percent of microburst level wind shear with loss events. LLWAS 3, Build 5 TDWR, and the MIT LL integration algorithms with Build 5 TDWR all met the requirement that less than 10 percent of wind shear alerts be false. DTIC #### 15 #### MATHEMATICAL AND COMPUTER SCIENCES Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. A94-60176* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. DESIGN AND ANALYSIS OF A KALMAN FILTER FOR TERRAIN-REFERENCED POSITIONING AND GUIDANCE RICHARD E. ZELENKA NASA. Ames Research Center, Moffett Field, CA Journal of Aircraft (ISSN 0021-8669) vol. 31, no. 2 March-April 1994 p. 339-344 refs (BTN-94-EIX94311329124) Copyright Avionic systems that depend on digitized terrain elevation data for guidance generation or navigational reference require accurate absolute and relative distance measurements to the terrain, especially as they approach lower attitudes. This is particularly exacting in lowaltitude helicopter missions, where aggressive terrain hugging maneuvering create minimal horizontal and vertical clearances and demand precise terrain positioning. Sole reliance on airborne precision navigation and stored terrain elevation data for above-ground-level (AGL) positioning severely limits the operational altitude of such systems. Á Kalman filter is presented which blends radar altimeter returns, precision navigation, and stored terrain elevation data for AGL positioning. The filter is evaluated using low-altitude helicopter flight test data acquired over moderately rugged terrain. The proposed Kalman filter is found to remove large disparities in predicted AGL altitude (i.e., from airborne navigation and terrain elevation data) in the presence of measurement anomalies and dropouts. Previous work suggested a minimum clearance altitude of 220-ft AGL for a near-terrain guidance system; integration of a radar altimeter suggests operation of that system to 50 ft, subject to obstacle-avoidance limitations. Author (EI) #### A94-60197 ## DRAG REDUCTION OF TURBULENT FLOW OVER A PROIJECTILE, PART 1 JAN-KAUNG FU Chinese Air Force Academy, Kaohsiung (Taiwan) and SHEN-MIN LIANG Journal of Spacecraft and Rockets (ISSN 0022-4650) vol. 31, no. 1 January-February 1994 p. 85-92 refs (BTN-94-EIX94311322899) Copyright A numerical study is made to analyze the drag performance of a secant-ogive-cylinder-boattail projectile in the transonic Mach number regime between
0.91 and 1.20. To improve the projectile's performance, two drag reduction methods, boattailing and base bleed, are applied. The effectiveness of each method and the combination of both methods are studied by varying the values of parameters such as boattail angle, bleed quantity, and bleed area. The computed distributions of surface pressure coefficient of the projectile with different boattail angles are in close agreement with experimental data. #### A94-60212 ## SYNTHETIC VISION FOR ENHANCING POOR VISIBILITY FLIGHT OPERATIONS H. MOLLER Technische Univ, Munich (Germany) and G. SACHS IEEE Aerospace and Electronic Systems Magazine (ISSN 0885-8985) vol. 9, no. 3 March 1994 p. 27-33 refs (BTN-94-EIX94331335531) Copyright The present paper is concerned with computer generated vision as a further technique providing visual cues for the pilot. Computer generated vision may be used in combination with the aforementioned sensor based techniques. Thus, it is possible to compensate for limitations which sensor based visual systems have in providing sufficient visibility range or in generating a normal looking image. In addition, computer generated imagery has the potential for providing additional information to the pilot for controlling the flight path or for examing purposes. This potential can yield improved and/or more information as compared with the natural view when looking out of the cockoit window. N94-34921** National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. ADA DEVELOPERS' SUPPLEMENT TO THE RECOMMENDED APPROACH RUSH KESTER (Computer Sciences Corp., Greenbelt, MD.) and LINDA LANDIS (Computer Sciences Corp., Greenbelt, MD.) Nov. 1993 36 p (Contract RTOP 552-00-00) (NASA-CR-189345; SEL-81-305SP1; NAS 1.26:189345) Avail: CASI HC A03/MF A01 This document is a collection of guidelines for programmers and managers who are responsible for the development of flight dynamics applications in Ada. It is intended to be used in conjunction with the Recommended Approach to Software Development (SEL-81-305), which describes the software development life cycle, its products, reviews, methods, tools, and measures. The Ada Developers' Supplement provides additional detail on such topics as reuse, object-oriented analysis, and object-oriented design. N94-35063*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. VISTA GOES ONLINE: DECISION-ANALYTIC SYSTEMS FOR REAL-TIME DECISION-MAKING IN MISSION CONTROL. MATTHEW BARRY, ERIC HORVITZ, CORINNE RUCKANGAS, and SAMPATH SRINIVAS In NASA. Goddard Space Flight Center, The 1994 Goddard Conference on Space Applications of Artificial Intelligence p 241-252 May 1994 Avail: CASI HC A03/MF A03 The Vista project has centered on the use of decision-theoretic approaches for managing the display of critical information relevant to real-time operations decisions. The Vista-I project originally developed a prototype of these approaches for managing flight control displays in the Space Shuttle Mission Control Center (MCC). The follow-on Vista-Il project integrated these approaches in a workstation program which currently is being certified for use in the MCC. To our knowledge, this will be the first application of automated decision-theoretic reasoning techniques for real-time spacecraft operations. We shall describe the development and capabilities of the Vista-II system, and provide an overview of the use of decision-theoretic reasoning techniques to the problems of managing the complexity of flight controller displays. We discuss the relevance of the Vista techniques within the MCC decisionmaking environment, focusing on the problems of detecting and diagnosing spacecraft electromechanical subsystems component failures with limited information, and the problem of determining what control actions should be taken in high-stakes, time-critical situations in response to a diagnosis performed under uncertainty. Finally, we shall outline our current research directions for follow-on projects. Author N94-35064*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. MISSION EVALUATION ROOM INTELLIGENT DIAGNOSTIC AND ANALYSIS SYSTEM (MIDAS) GINGER L. PACK, JANE FÄLGOUŤ, JOSEPH BARCIO, STEVE SHNURER, DAVID WADSWORTH, and LOUIS FLORES *In* NASA. Goddard Space Flight Center, The 1994 Goddard Conference on Space Applications of Artificial Intelligence p 253-267 May 1994 Avail: CASI HC A03/MF A03 The role of Mission Evaluation Room (MER) engineers is to provide engineering support during Space Shuttle missions, for Space Shuttle systems. These engineers are concerned with ensuring that the systems for which they are responsible function reliably, and as intended. The MER is a central facility from which engineers may work, in fulfilling this obligation. Engineers participate in real-time monitoring of shuttle telemetry data and provide a variety of analyses associated with the operation of the shuttle. The Johnson Space Center's Automation and Robotics Division is working to transfer advances in intelligent systems technology to NASA's operational environment. Specifically, the MER Intelligent Diagnostic and Analysis System (MIDAS) project provides MER engineers with software to assist them with monitoring, filtering and analyzing Shuttle telemetry data, during and after Shuttle missions. MIDAS off-loads to computers and software, the tasks of data gathering, filtering, and analysis, and provides the engineers with information which is in a more concise and usable form needed to support decision making and engineering evaluation. Engineers are then able to concentrate on more difficult problems as they arise. This paper describes some, but not all of the applications that have been developed for MER engineers, under the MIDAS Project. The sampling described herewith was selected to show the range of tasks that engineers must perform for mission support, and to show the various levels of automation that have been applied to assist their efforts. **Author** N94-35071*# Durham Univ. (England). Artificial intelligence Systems Research Group. ENGINEERING LARGE-SCALE AGENT-BASED SYSTEMS WITH CONSENSUS A. BOKMA, A. SLADE, S. KERRIDGE, and K. JOHNSON In NASA. Goddard Space Flight Center, The 1994 Goddard Conference on Space Applications of Artificial Intelligence p 343-356 May 1994 Avail: CASI HC A03/MF A03 The paper presents the consensus method for the development of large-scale agent-based systems. Systems can be developed as networks of knowledge based agents (KBA) which engage in a collaborative problem solving effort. The method provides a comprehensive and integrated approach to the development of this type of system. This includes a systematic analysis of user requirements as well as a structured approach to generating a system design which exhibits the desired functionality. There is a direct correspondence between system requirements and design components. The benefits of this approach are that requirements are traceable into design components and code thus facilitating verification. The use of the consensus method with two major test applications showed it to be successful and also provided valuable insight into problems typically associated with the development of large systems. N94-35240*# Institute for Computer Applications in Science and Engineering, Hampton, VA. RUNTIME SUPPORT FOR DATA PARALLEL TASKS Final Report MATTHEW HAINES, BRYAN HESS, PIYUSH MEHROTRA, JOHN VANROSENDALE, and HANS ZIMA Apr. 1994 23 p Submitted for publication (Contract NAS1-19480; RTOP 505-90-52-01) (NASA-CR-194904; NAS 1.26:194904; ICASÉ-94-26) Avail: CASI HC A03/MF A01 We have recently introduced a set of Fortran language extensions that allow for integrated support of task and data parallelism, and provide for shared data abstractions (SDA's) as a method for communications and synchronization among these tasks. In this paper we discuss the design and implementation issues of the runtime system necessary to support these extensions, and discuss the underlying requirements for such a system. To test the feasibility of this approach, we implement a prototype of the runtime system and use this to support an abstract multidisciplinary optimization (MDO) problem for aircraft design. We give initial results and discuss future plans. N94-35256*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. **COST AND SCHEDULE ESTIMATION STUDY REPORT** STEVE CONDON (Computer Sciences Corp., Greenbelt, MD.), MYRNA REGARDIE (Computer Sciences Corp., Greenbelt, MD.), MIKE STARK, and SHARON WALIGORA Nov. 1993 133 p (Contract RTOP 552-00-00) (NASA-CR-189344; SEL-93-002; NAS 1.26:189344) Avail: CASI HC A07/MF A02 This report describes the analysis performed and the findings of a study of the software development cost and schedule estimation models used by the Flight Dynamics Division (FDD), Goddard Space Flight Center. The study analyzes typical FDD projects, focusing primarily on those developed since 1982. The study reconfirms the standard SEL effort estimation model that is based on size adjusted for reuse; however, guidelines for the productivity and growth parameters in the baseline effort model have been updated. The study also produced a schedule prediction model based on empirical data that varies depending on application type. Models for the distribution of effort and schedule by life-cycle phase are also presented. Finally, this report explains how to use these models to plan SEL projects. **Author** N94-35958# Naval Surface Warfare Center, Dahlgren, VA. Weapons Systems Dept. USER'S GUIDE FOR AN INTERACTIVE PERSONAL COMPUTER INTERFACE FOR THE AEROPREDICTION CODE THOMAS C. HYMER, FRANK G. MOORE, and CORNELL DOWNS Jun. 1994 101 p (NSWCDD/TR-94/107) Avail: CASI HC A06/MF A02 This report describes interactive, user-friendly, preprocessing and post-processing PC modules designed to
operate with the latest version of the NSWC Aeroprediction Code (AP93). As part of the preprocessing input module, geometry inputs are now automated by giving the user many options. By using this new software, a set of aerodynamic coefficients can be obtained on most weapon configurations in less than 15 minutes from time of initial setup to computer outputs, compared to 2 to 4 hours for the AP93 computer mainframe version. While the computer cost savings are modest (the AP93 executes on a large computer in less than a second), the manpower savings and productivity enhancements can be significant. The user's guide attempts to aid users of the AP93 by correlating AP93 PC interface data inputs and the corresponding source code variable names. This cross-referencing information is given in Italics in the discussion. Author (revised) #### 16 PHYSICS Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy physics; optics; plasma physics; solid-state physics; and thermodynamics and statistical physics. #### A94-60009 NEW MULTIGRID APPROACH FOR THREE-DIMENSIONAL UNSTRUCTURED, ADAPTIVE GRIDS VIJAYAN PARTHASARATHY Univ. of Texas, Austin and Y. KALLINDERIS AIAA Journal (ISSN 0001-1452) vol. 32, no. 5 May 1994 p. 956-963 refs (BTN-94-EIX94301315973) Copyright A new multigrid method with adaptive unstructured grids is presented. The three-dimensional Euler equations are solved on tetrahedral grids that are adaptively refined or coarsened locally. The multigrid method is employed to propagate the fine grid corrections more rapidly by redistributing the changes-in-time of the solution from the fine grid to the coarser grids to accelerate convergence. A new approach is employed that uses the parent cells of the fine grid cells in an adapted mesh to generate successively coarser levels of multigrid. This obviates the need for the generation of a sequence of independent, nonoverlapping grids as well as the relatively complicated operations that need to be performed to interpolate the solution and the residuals between the independent grids. The solver is an explicit, vertex-based, finite volume scheme that employs edge-based data structures and operations. Spatial discretization is of central-differencing type combined with special upwind-like smoothing operators. Application cases include adaptive solutions obtained with multigrid acceleration for supersonic and subsonic flow over a bump in a channel, as well as transonic flow around the ONERA M6 wing. Two levels of multigrid resulted in reduction in the number of iterations by a factor of 5. Author (EI) A94-60143* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. COUPLED RADIATION EFFECTS IN THERMOCHEMICAL NONEQUILIBRIUM SHOCK-CAPTURING FLOWFIELD CALCULATIONS LIN C. HARTUNG NASA. Langley Research Center, Hampton, VA, ROBERT A. MITCHELTREE, and PETER A. GNOFFO Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 8, no. 2 April-June 1994 p. 244-250 refs (BTN-94-EIX94311330648) Copyright Lunar and Mars return conditions are examined using the Langley aerothermodynamic upwind relaxation algorithm flowfield code and the Langley optimized radiative nonequilibrium radiation code to assess the effect of radiative coupling on axisymmetric thermochemical nonequilibrium flows. Coupling of the two codes is achieved iteratively. Special treatment required to couple radiation in a shock-capturing method is discussed. Results indicate that while coupling effects are generally the same as occur in equilibrium flows, under certain conditions radiation can modify the chemical kinetics of a nonequilibrium flow, and thus alter relaxation processes. Coupling effects are found to be small for all cases considered, except for a 5 m diam aerobrake returning from Mars at 13.6 km/s. Author (EI) #### A94-60349 COMPARISON OF OPTICAL MEASUREMENT TECHNIQUES FOR TURBOMACHINERY FLOWFIELDS JOHN R. FAGAN Purdue Univ, West Lafayette, IN and SANFORD FLEETER Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 2 March-April 1994 p. 176-182 refs (BTN-94-EIX94341338357) Copyright A preliminary set of measurements were made of the flowfield in the Purdue Research Centrifugal Compressor using a laser two-focus (L2F) velocimeter and a laser Doppler velocimeter (LDV). After a review of the preliminary results, the LDV system was chosen to continue this research due to the advantages it demonstrated over the L2F system in making measurements in this flowfield. The L2F data are compared and contrasted to the LDV data. While this comparison is not to insinuate the local features of the LDV data are universally correct, an evaluation of the global features of the compressor flowfield based upon the LDV measurements demonstrate consistency, i.e. measurements at various planes in the flowfield demonstrate conservation of mass and a reasonable distribution of work in the compressor. In addition, methodologies to determine the effect of the measurement volume geometry for the two systems are presented. Finally, the advantages and disadvantages of using the L2F system for turbomachinery flowfields is discussed in terms of measurement accuracy, applicability to general turbomachinery flowfields, and the capability to make measurements in regions of high noise due to stray reflections. Specific examples based upon this experimental work are presented. Author (EI) #### A94-60361 FEASIBILITY STUDY OF A CONTAINED PULSED NUCLEAR PROPULSION ENGINE ALEXANDER G. PARLOS Texas A&M Univ., College Station, TX and JOHN D. METZGER Journal of Propulsion and Power (ISSN 0748-4658) vol. 10, no. 2 March-April 1994 p. 269-278 refs (BTN-94-EIX94341338369) Copyright The result of a feasibility analysis of a contained pulsed nuclear propulsion (CPNP) engine concept utilizing the enormously dense energy generated by small nuclear detonations is presented in this article. This concept was initially proposed and studied in the 1950s and 1960s under the program name HELIOS. The current feasibility of the concept is based upon materials technology that has advanced to a state that allows the design of pressure vessels required to contain the blast associated with small nuclear detonations. The impulsive nature of the energy source provides the means for circumventing the materials thermal barriers that are inherent in steady-state nuclear propulsion concepts. The rapid energy transfer to the propellant results in high thrust levels for times less than 1 s following the detonation. The preliminary feasibility analysis using off-the-shelf materials technology appears to indicate that the CPNP concept can have thrust-to-weight ratios on the order of 1 or greater. Though the specific impulse is not a good indicator for impulsive engines, an operating-cycle averaged specific impulse of approximately 1000 or greater seconds was calculated. Author (EI) #### A94-60410 THREE-DIMENSIONAL THERMAL ANALYSIS FOR LASER-STRUCTURAL INTERACTIONS HARTMUT H. LEGNER Physical Sciences, Inc., Andover, MA, ALBERT W. BAILEY, and MICHAEL F. HINDS Journal of Thermophysics and Heat Transfer (ISSN 0887-8722) vol. 7, no. 4 October-December 1993 p. 545-546 (BTN-94-EIX94351142117) Copyright A three-dimensional thermal analysis method with direct application to laser-structural interactions has been developed. This robust. implicit finite-volume technique solves the enthalpic form of the heat condition equation for laser radiation interacting with three-dimensional aerospace structures. It utilizes finite elements derived from the structural analysis and accommodates arbitrary beam profiles to compute the ablative material response. Computed results for a composite hatstiffened panel are illustrated. This method has also treated laserstructural problems involving oblique beam incidence, complex structures, multiple materials, and beam slewing. #### A94-60430 #### NEW TWO-TEMPERATURE DISSOCIATION MODEL FOR **REACTING FLOWS** North Carolina State Univ., Raleigh, NC DAVID P. OLYNICK and H. A. HASSAN Journal of Thermophysics and Heat Transfer October-December 1993 (ISSN 0887-8722) vol. 7, no. 4 p. 687-696 refs (BTN-94-EIX94351142137) Copyright A new two-temperature dissociation model for the coupled vibration-dissociation process is derived from kinetic theory. It is applied for flows undergoing compression. The model minimizes uncertainties associated with the two-temperature model of Park. The effects of the model on AOTV-type flowfields are examined and compared with the Park model. Calculations are carried out for flows with and without ionization. When considering flows with ionization, a four-temperature model is employed. For Fire II conditions, the assumption of equilibrium between the vibrational and electron-electronic temperatures is somewhat poor. A similar statement holds for the translational and rotational temperatures. These trends are consistent with results obtained using the direct simulation Monte Carlo (DSMC) method. Author (EI) N94-35963*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards. CA. ENGINE EXHAUST CHARACTERISTICS EVALUATION IN SUPPORT OF AIRCRAFT ACOUSTIC TESTING KIMBERLY A. ENNIX In NASA. Ames Research Center, 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion p 13-20 Feb. 1994 Avail: CASI HC A02/MF A02 NASA Dryden Flight Research Facility and NASA Langley Research Center completed a joint acoustic flight test program. Test objectives were (1) to quantify and evaluate subsonic climb-to-cruise noise and (2) to obtain a quality noise database for use in validating the Aircraft Noise Prediction Program. These tests were conducted using aircraft with engines that represent the high nozzle pressure ratio of future transport designs. Test flights were completed at subsonic speeds that exceeded Mach 0.3 using F-18 and F-16XL aircraft. This paper describes the efforts of NASA Dryden Flight Research Facility
in this flight test program. Topics discussed include the test aircraft, setup, and matrix. In addition, the engine modeling codes and nozzle exhaust characteristics are described. N94-36031*# Research Inst. for Advanced Computer Science, Moffett Field, CA. COMPUTATION OF HELICOPTER ROTOR ACOUSTICS IN **FORWARD FLIGHT** ROGER STRAWN (Army Aviation Systems Command, Moffett Field, CA.) and RUPAK BISWAS Mar. 1994 11 p Presented at the 19th Army Science Conference, Orlando, FL, 20-24 Jun. 1994 Submitted for publication (Contract NAS2-13721) (NASA-CR-196132; NAS 1.26:196132; RIACS-TR-94-06) Avail: CASI HC A03/MF A01 This paper presents a new method for computing acoustic signals from helicopter rotors in forward flight. The aerodynamic and acoustic solutions in the near field are computed with a finite-difference solver for the Euler equations. A nonrotating cylindrical Kirchhoff surface is then placed around the entire rotor system. This Kirchhoff surface moves subsonically with the rotor in forward flight. The finite-difference solution is interpolated onto this cylindrical surface at each time step and a Kirchhoff integration is used to carry the acoustic signal to the far field. Computed values for high-speed impulsive noise show excellent agreement with model-rotor and flight-test experimental data. Results from the new method offer high accuracy with reasonable computer Author resource requirements. #### 17 #### **SOCIAL SCIENCES** Includes social sciences (general); administration and management; documentation and information science; economics and cost analysis; law and political science; and urban technology and transportation. N94-34730*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NAŠA/DOD AEROSPACE KNOWLEDGE DIFFUSION RESEARCH PROJECT. PAPER 42: AN ANALYSIS OF THE TRANSFER OF SCIENTIFIC AND TECHNICAL INFORMATION (STI) IN THE US AEROSPACE INDUSTRY JOHN M. KENNEDY (Indiana Univ., Bloomington, IN.), THOMAS E. PINELLI, LAURA F. HECHT, and REBECCA O. BARCLAY 1994 17 p Presented at the Annual Meeting of the American Sociological Association, Los Angeles, CA, 5-9 Aug. 1994 (Contract NAGW-1682) (NASA-TM-109863; NAS 1.15:109863) Avail: CASI HC A03/MF A01 The U.S. aerospace industry has a long history of federal support for research related to its needs. Since the establishment of the National Advisory Committee for Aeronautics (NACA) in 1915, the federal government has provided continuous research support related to flight and aircraft design. This research has contributed to the international preeminence of the U.S. aerospace industry. In this paper, we present a sociological analysis of aerospace engineers and scientists and how their attitudes and behaviors impact the flow of scientific and technical information (STI). We use a constructivist framework to explain the spotty dissemination of federally funded aerospace research. Our research is aimed towards providing federal policymakers with a clearer understanding of how and when federally funded aerospace research is used. This understanding will help policymakers design improved information transfer systems that will aid the competitiveness of the U.S. aerospace industry. Author (revised) N94-35899*# National Aeronautics and Space Administration, Washington, DC. **BUDGET ESTIMATES, FISCAL YEAR 1995. VOLUME 1:** AGENCY SUMMARY, HUMAN SPACE FLIGHT, AND SCIENCE, AERONAUTICS AND TECHNOLOGY 1994 340 p (NASA-TM-109791; NAS 1.15:109791) Avail: CASI HC A15/MF A03; SOD HC The NASA budget request has been restructured in FY 1995 into four appropriations: human space flight; science, aeronautics, and technology; mission support; and inspector general. The human space flight appropriations provides funding for NASA's human space flight activities. This includes the on-orbit infrastructure (space station and Spacelab), transportation capability (space shuttle program, including operations, program support, and performance and safety upgrades), and the Russian cooperation program, which includes the flight activities associated with the cooperative research flights to the Russian Mir space station. These activities are funded in the following budget line items: space station, Russian cooperation, space shuttle, and payload utilization and operations. The science, aeronautics, and technology appropriations provides funding for the research and development activities of NASA. This includes funds to extend our knowledge of the earth, its space environment, and the universe and to invest in new technologies, particularly in aeronautics, to ensure the future competitiveness of the nation. These objectives are achieved through the following elements: space science, life and microgravity sciences and applications, mission to planet earth, aeronautical research and technology, advanced concepts and technology, launch services, mission communication services, and academic programs. CASI N94-35262# Federal Aviation Administration, Washington, DC. THE FEDERAL AVIATION ADMINISTRATION PLAN FOR RESEARCH, ENGINEERING AND DEVELOPMENT May 1994 190 p Original contains color illustrations Avail: CASI HC A09/MF A02; 1 functional color page The Federal Aviation Administration (FAA) manages and operates the National Airspace System (NAS), a significant national resource. However, the demands on this system are continuously growing, and changing technologies provide the opportunity to improve system effectiveness and efficiency. To this end, the FAA's research, engineering, and development program is an investment in the furtheat will sustain the United States preeminence in aviation throughout the world. Without this investment, the United States leadership would erode. Thus, the importance of aviation to the nation mandates a comprehensive research, engineering, and development program to ensure both the safety of public air transportation and the fulfillment of national priorities and policy goals. N94-35370*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. DIRECTOR'S DISCRETIONARY FUND Report, FY 1992 May 1993 133 p (Contract RTOP 307-51-50) (NASA-TM-103997; A-93031; NAS 1.15:103997) Avail: CASI HC A07/ MF A02 This technical memorandum contains brief technical papers describing research and technology development programs sponsored by the ARC Director's Discretionary Fund during fiscal year 1992 (Oct. 1991 through Sep. 1992). An appendix provides administrative information for each of the 45 sponsored research programs. Author N94-35444# Advisory Group for Aerospace Research and Development, Neuilly-Sur-Seine (France). **AGARD HIGHLIGHTS 93/2** Sep. 1993 47 p Original contains color illustrations (AGARD-HIGHLIGHTS-93/2) Copyright Avail: CASI HC A03/MF A01 Highlights of the activities and accomplishments of the Advisory Group for Aerospace Research and Development (AGARD) during the second quarter of 1993 are discussed. Topics covered include technology cooperation with Russia, including aircraft flight safety; the von Karman Medal and the Scientific Achievement Award for 1993; two articles on a visit to Zhukovsky, including discussion on fluid dynamics related to helicopters; international air traffic handling cooperation; and the European Transonic Wind Tunnel (ETW). N94-35961*# National Aeronautics and Space Administration. Arnes Research Center, Moffett Field, CA. 1993 TECHNICAL PAPER CONTEST FOR WOMEN. GEAR UP 2000: WOMEN IN MOTION ROBIN ORANS, ed., SOPHIE DUCKETT, ed., and SUSAN WHITE, ed. Feb. 1994 131 p Contest held in Moffett Field, CA, 1993 (NASA-CP-10134; A-93034; NAS 1.55:10134) Avail: CASI HC A07/MF A02 The NASA Ames Research Center Advisory Committee for Women (ACW) sponsored the second ACW Technical paper Contest for Ames women in order to increase the visibility of, and to encourage writing for publication by Ames women scientists, engineers, and technicians. The topics of the contest paper mirrored in the topics of the 1993 Society for Women Engineers (SWE) National Convention, which included technological, workplace, global, and family issues. N94-36117*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. **RESEARCH AND TECHNOLOGY, 1993** May 1994 306 p Original contains color illustrations (NÁSA-TM-108816; A-94041; NAS 1.15:108816) Avail: CASI HC A14/ MF A03; 12 functional color pages Selected research and technology activities at Arnes Research Center, including the Moffett Field site and the Dryden Flight Research Facility, are summarized. These activities exemplify the center's varied and productive research efforts for 1993. This year's report presents some of the challenging work recently accomplished in the areas of aerospace systems, flight operations and research, aerophysics, and space research. Author (revised) | - | | | | | | |---|--|--|--|--|--| #### AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 308) #### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence. #### Α #### **ABLATIVE MATERIALS** Three-dimensional thermal analysis for
laser-structural interactions IBTN-94-EIX943511421171 p 560 A94-60410 ACCELERATION (PHYSICS) Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 #### **ACCIDENT PREVENTION** Structural integrity and containment aspects of small turbine engines (BTN-94-EIX94331337500) p 550 A94-60335 **ACTIVE CONTROL** Control of leading-edge vortices on a delta wing p 524 N94-34971 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes p 538 N94-34993 [NASA-CR-191047] Control of maglev vehicles with aerodynamic and guideway disturbances p 554 Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 Robust control design techniques for active flutter p 541 N94-35875 suppression Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuat p 555 N94-35905 active vibration control ACTUATORS Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actual p 555 N94-35905 active vibration control Magnetically suspended stepping motors for clean room p 555 N94-35915 and vacuum environments ADA (PROGRAMMING LANGUAGE) Ada developers' supplement to the recommended INASA-CR-1893451 p 557 N94-34921 #### ADAPTIVE CONTROL Six-degree-of-freedom guidance and control-entry analysis of the HL-20 [BTN-94-EIX94351137056] p 544 A94-60396 **AEROACOUSTICS** Computation of helicopter rotor acoustics in forward fliaht (NASA-CR-196132) p 560 N94-36031 **AERODYNAMIC CHARACTERISTICS** Navier-Stokes solver for hypersonic flow over a slender p 543 A94-60110 [BTN-94-EIX94311330681] Determination of slender body aerodynamics using discrete vortex methods [BTN-94-FIX94311330679] p 543 A94-60112 Applications of computational fluid dynamics to the odynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 Aerodynamic properties of crescent wing planform [BTN-94-EIX94311329146] p 517 A94-60154 Analysis of aerodynamics of airfoils moving over a wavy [BTN-94-EIX94311329130] p 536 A94-60170 Aerodynamic characteristics of the HL-20 [BTN-94-EIX94351137055] p 544 A94-60395 Calculation of real-gas effects on airfoil aerodynamic characteristics [BTN-94-EIX94351142143] p 521 A94-60436 Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 Aerodynamic design of super maneuverable aircraft p 533 N94-34617 Flying qualities evaluation maneuvers #### p 533 N94-34623 ### **AERODYNAMIC COEFFICIENTS** [BTN-94-EIX94311330699] p 516 A94-60092 Drag reduction of airplane fuselages through shaping by the inverse method p 536 A94-60183 [BTN-94-EIX94311329117] High incidence flow analysis over the Rafale A p 522 N94-34612 User's guide for an interactive personal computer nterface for the aeroprediction code p 559 N94-35958 INSWCDD/TR-94/1071 **AERODYNAMIC CONFIGURATIONS** Quantitative low-speed wake Developing and flight testing the HL-10 lifting body: A precursor to the Space Shutti [NASA-RP-1332] p 535 N94-34703 **AERODYNAMIC DRAG** Numerical investigation of cylinder wake flow with a rear stagnation jet [BTN-94-EIX94301315998] p 547 A94-60034 Vortex-wing interaction of a close-coupled canard onfiguration p 519 A94-60179 IBTN-94-EIX943113291211 Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 Prediction of ice shapes and the effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 [BTN-94-EIX94311329113] p 520 A94-60187 Drag reduction for turbulent flow over a projectile, part [BTN-94-EIX94311322900] p 520 A94-60196 Drag reduction of turbulent flow over a projectile, part p 557 A94-60197 [BTN-94-EIX94311322899] Future ultra-speed tube-flight p 555 N94-35918 #### AFRODYNAMIC HEATING Characteristics of the Shuttle Orbiter leeside flow during re-entry condition p 520 A94-60208 (BTN-94-EIX943113228881 Aerodynamic heating environment definition/thermal protection system selection for the HL-20 p 544 A94-60398 [BTN-94-EIX94351137058] HL-20 computational fluid dy p 545 A94-60399 [BTN-94-EIX94351137059] #### **AERODYNAMIC INTERFERENCE** Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 AERODYNAMIC LOADS Artificial neural networks for predicting nonlinear dynamic heliconter loads [BTN-94-EIX94301315989] p 515 A94-60025 Determination of slender body aerodynamics using IBTN-94-EIX943113306791 p 543 A94-60112 Pressure measurements on a forward-swept ring-canard configuration p 516 A94-60151 [BTN-94-EIX94311329149] Tail load calculations for light airplane p 517 A94-60152 [BTN-94-EIX94311329148] Alleviation of side force on tangent-ogive forebodies using passive porosity [BTN-94-EIX94311329126] p 536 A94-60174 Supersonic transport wing minimum weight design itegrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-60177 Assessment of in-service aircraft fatique monitoring p 531 N94-34593 process Reduction of fatigue load expe ence as part of the fatigue management program for F-16 aircraft of the RNLAF p 532 N94-34598 The simulation of a propulsive jet and force measurement using a magnetically suspe model p 527 N94-35855 #### AFRODYNAMIC STARILITY Experimental investigation of counter-rotating propfan flutter at cruise conditions [RTN-94-FIX943213333101 p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity p 548 A94-60043 [BTN-94-EIX94321333311] Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 Incipient torsional stall flutter aerodynamic experiments [BTN-94-EIX943413383621 p 522 A94-60354 Static and dynamic flight-path stability of airplanes [BTN-94-EIX94361135428] p 522 A94-60625 High incidence flow analysis over the Rafale A p 522 N94-34612 Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 #### **AERODYNAMIC STALLING** Reattachment studies of an oscillating airfoil dynamic stall flowfield [BTN-94-EIX94301315980] p 515 A94-60016 Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings IBTN-94-EIX943413383621 p 522 A94-60354 Comparison of pitch rate history effects on dynamic p 535 N94-34968 Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations N94-34974 Computed unsteady flows of airfoils at high incidence p 525 N94-34975 Prediction of unsteady airfoil flows at large angles of p 525 N94-34978 incidence Departure solutions of the unsteady thin-layer and full Navier-Stokes equations solved using streamline curvature p 552 N94-34980 based iteration techniques The quest for stall-free dynamic lift p 525 N94-34986 Concepts and application of dynamic separation for agility and super-maneuverability of aircraft: p 535 N94-34988 Effect of initial acceleration on the development of the w field of an airfoil pitching at constant rate p 526 N94-34989 AERODYNAMICS SUBJECT INDEX | AERODYNAMICS | AEROSPACE INDUSTRY | AIR TRAFFIC CONTROL | |--|---|--| | Crossflow topology of vortical flows | NASA/DOD Aerospace Knowledge Diffusion Research | Final-Approach Spacing Aids (FASA) evaluation for | | [BTN-94-EIX94301315993] p 515 A94-60029 | Project. Paper 42: An analysis of the transfer of Scientific | terminal-area, time-based air traffic control | | Determination of slender body aerodynamics using | and Technical Information (STI) in the US aerospace | [NASA-TP-3399] p 529 N94-36048 | | discrete vortex methods
[BTN-94-EIX94311330679] p 543 A94-60112 | industry
[NASA-TM-109863] p 560 N94-34730 | AIR TRANSPORTATION The Federal Aviation Administration plan for research, | | [BTN-94-EIX94311330679] p 543 A94-60112
Applications of computational fluid dynamics to the | AEROSPACE SAFETY | engineering and development p 561 N94-35262 | | aerodynamics of Army projectiles | Aerospace Safety Advisory Panel | AIRBORNE EQUIPMENT | | [BTN-94-EIX94311330678] p 516 A94-60113 | [NASA-TM-109840] p 545 N94-35390 | Minimum performance standards: Airborne low-range | | Analysis of aerodynamics of airfoils moving over a wavy | AEROSPACE SCIENCES | radar altimeters
[RTCA-DO-155] p 537 N94-35344 | | wall | Director's discretionary fund | AIRBORNE RADAR | | [BTN-94-EIX94311329130] p 536 A94-60170 | [NASA-TM-103997] p 561 N94-35370 | Minimum performance standards: Airborne low-range | | Aerodynamic design of super maneuverable aircraft p 533 N94-34617 | AEROSPACE SYSTEMS Aerospace applications of magnetic bearings | radar altimeters | | Flight Mechanics/Estimation Theory Symposium, 1994 | p 554 N94-35837 | [RTCA-DO-155] p 537 N94-35344 AIRCRAFT ACCIDENT INVESTIGATION | | [NASA-CP-3265] p 545 N94-35605 | AEROSPACE TECHNOLOGY TRANSFER | Safety study: A review of flightcrew-involved, major | | Control of magley vehicles with aerodynamic and | NASA/DOD Aerospace Knowledge Diffusion Research | accidents of US air carriers, 1978 through 1990 | | guideway disturbances p 554 N94-35842 | Project. Paper 42: An analysis of the transfer of Scientific | [PB94-917001] p 529 N94-35482 | | Future ultra-speed tube-flight p 555 N94-35918 | and Technical Information (STI) in the US aerospace
industry | Aircraft accident report: Uncontrolled collision with | | Research and technology, 1993 | [NASA-TM-109863] p 560 N94-34730 | terrain, American International Airways Flight 808, Douglas | |
[NASA-TM-108816] p 561 N94-36117 | AGARD highlights 93/2 | DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 | | AEROELASTICITY Localization of aeroelastic modes in mistuned | [AGARD-HIGHLIGHTS-93/2] p 561 N94-35444 | [PB94-910406] p 529 N94-35521 | | high-energy turbines | Challenging the Future - Journey to Excellence. | AIRCRAFT ACCIDENTS | | [BTN-94-EIX94321333307] p 547 A94-60039 | Aeropropulsion strategic plan for the 1990's | Aircraft accident flight path simulation and animation | | Dynamic aeroelastic stability of vertical-axis wind | [NASA-TM-109250] p 545 N94-35591
AEROTHERMODYNAMICS | [BTN-94-EIX94311329129] p 518 A94-60171
Structural integrity and containment aspects of small | | turbines under constant wind velocity | Characteristics of the Shuttle Orbiter leeside flow during | gas turbine engines | | [BTN-94-EIX94321333311] p 548 A94-60043 | a re-entry condition | [BTN-94-EIX94331337500] p 550 A94-60335 | | Parameter estimates of an aeroelastic aircraft as | [BTN-94-EIX94311322888] p 520 A94-60208 | Annual review of aircraft accident data: US general | | affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 | Aerodynamic heating environment definition/thermal | aviation calendar year 1991 | | Time simulation of flutter with large stiffness changes | protection system selection for the HL-20 | [PB94-127982] p 528 N94-34991 | | [BTN-94-EIX94311329132] p 518 A94-60168 | [BTN-94-EIX94351137058] p 544 A94-60398 | Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 | | Modal coordinates for aeroelastic analysis with large | HL-20 computational fluid dynamics analysis [BTN-94-EIX94351137059] p 545 A94-60399 | [PB94-917001] p 529 N94-35482 | | local structural variations | Three-dimensional thermal analysis for laser-structural | Annual review of aircraft accident data. US general | | [BTN-94-EIX94311329131] p 518 A94-60169 | interactions | aviation, calendar year 1992 | | Will the real dynamic instability mechanism please be | [BTN-94-EIX94351142117] p 560 A94-60410 | [PB94-181054] p 529 N94-35496 | | recognized! p 552 N94-34976 | Natural convection in a cavity with fins attached to both | Aircraft accident report: Uncontrolled collision with
terrain, American International Airways Flight 808, Douglas | | Flutter suppression digital control taw design and testing for the AFW wind tunnel model p 540 N94-35873 | vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 | DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, | | AERONAUTICAL ENGINEERING | Combined LAURA-UPS solution procedure for | Cuba, 18 August 1993 | | National facilities study. Volume 2: Task group on | chemically-reacting flows | [PB94-910406] p 529 N94-35521 | | aeronautical research and development facilities report | [NASA-TM-107964] p 551 N94-34721 | AIRCRAFT APPROACH SPACING | | [NASA-TM-109855] p 542 N94-34633 | Development and application of computational | Final-Approach Spacing Aids (FASA) evaluation for | | National facilities study. Volume 2A: Facility Study Office | aerothermodynamics flowfield computer codes
[NASA-CR-196136] p 526 N94-35498 | terminal-area, time-based air traffic control [NASA-TP-3399] p 529 N94-36048 | | on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 | AGING (MATERIALS) | AIRCRAFT COMMUNICATION | | Aerospace Safety Advisory Panel | Effect of coarse second phase particles on fatigue crack | ATM and FIS data link services | | [NASA-TM-109840] p 545 N94-35390 | propagation of an Al-Zn-Mg-Cu alloy | [BTN-94-EIX94331335533] p 530 A94-60214 | | Challenging the Future - Journey to Excellence. | [BTN-94-EIX94301320144] p 546 A94-60853 | AIRCRAFT COMPARTMENTS | | Aeropropulsion strategic plan for the 1990's | AH-1G HELICOPTER Hot gas ingestion effects on fuel control surge recovery | A review of computer evacuation models and their data
needs | | [NASA-TM-109250] p 545 N94-35591 | and AH-1 rotor drive train torque spikes | [DOT/FAA/AM-94/11] p 528 N94-35236 | | AERONAUTICS | [NASA-CR-191047] p 538 N94-34993 | AIRCRAFT CONFIGURATIONS | | National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 | AIR BREATHING BOOSTERS | Joined-wing model vibrations using PC-based modal | | National facilities study. Volume 2: Task group on | Control strategies for space boosters using air collection
systems | testing and finite element analysis [BTN-94-EIX94311329141] p 517 A94-60159 | | aeronautical research and development facilities report | [BTN-94-EIX94311330685] p 543 A94-60106 | AIRCRAFT CONSTRUCTION MATERIALS | | [NASA-TM-109855] p 542 N94-34633 | AIR BREATHING ENGINES | Alleviation of side force on tangent-ogive forebodies | | AGARD highlights 93/2 | Control strategies for space boosters using air collection | using passive porosity | | [AGARD-HIGHLIGHTS-93/2] p 561 N94-35444 | systems | [BTN-94-EIX94311329126] p 536 A94-60174 | | Research and technology, 1993 | [BTN-94-EIX94311330685] p 543 A94-60106
Technology and staging effects on two-stage-to-orbit | Supersonic transport wing minimum weight design
integrating aerodynamics and structures | | [NASA-TM-108816] p 561 N94-36117 AEROSPACE ENGINEERING | systems | [BTN-94-EIX94311329123] p 518 A94-60177 | | An assessment of fatigue crack growth prediction | [BTN-94-EIX94311322891] p 520 A94-60205 | Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | | models for aerospace structures p 551 N94-34586 | AFOSR Contractors Propulsion Meeting | alloy as a function of thermal exposure time and | | National facilities study. Volume 1: Facilities inventory | [AD-A279028] p 539 N94-35746 | temperature
[BTN-94-EIX94301320164] p 546 A94-60873 | | [NASA-TM-109854] p 541 N94-34632 | AIR FLOW Injection of bubbling liquid jets from multiple injectors | AIRCRAFT CONTROL | | National facilities study. Volume 3: Mission and | into a supersonic stream | Design of integrated flight and powerplant control | | requirements model report [NASA-TM-109857] p 542 N94-34635 | [BTN-94-EIX94321333316] p 520 A94-60267 | systems p 532 N94-34609 | | [NASA-TM-109857] p 542 N94-34635
National facilities study. Volume 4: Space operations | Preliminary investigations on improving air-augmented | Yaw control by tangential forebody blowing | | facilities task group | rocket performance | p 539 N94-34615 | | (NASA-TM-109858) p 542 N94-34636 | [BTN-94-EIX94321333323] p 544 A94-60274
Experimental investigation on supersonic combustion | X-31A control law design p 540 N94-34618 | | National facilities study. Volume 5: Space research and | (2) | YAV-8B reaction control system bleed and control power
usage in hover and transition | | development facilities task group | [BTN-94-EIX94351144985] p 537 A94-60447 | [NASA-TM-104021] p 540 N94-34994 | | [NASA-TM-109859] p 542 N94-34637 | Flow quality studies of the NASA Lewis Research Center | Flight testing a propulsion-controlled aircraft emergency | | NASA/DOD Aerospace Knowledge Diffusion Research Project. Paper 42: An analysis of the transfer of Scientific | Icing Research Tunnel
 [NASA-TM-106545] p 543 N94-34919 | flight control system on an F-15 airplane | | and Technical Information (STI) in the US aerospace | Active thermal isolation for temperature responsive | (NASA-TM-4590) p 540 N94-35258 | | industry | sensors | Piloted simulation study of two tilt-wing control | | [NASA-TM-109863] p 560 N94-34730 | [NASA-CASE-LAR-14612-1] p 552 N94-35074 | CONCEPTS p 541 N94-35962 F/A-18 forehody vortey control Volume 1: Static tests | | JPRS report: Science and technology. Central Eurasia | Hot Corrosion Test Facility at the NASA Lewis Special | F/A-18 forebody vortex control. Volume 1: Static tests [NASA-CR-4582] p 528 N94-35991 | | [JPRS-UST-94-005] p 553 N94-35342 | Projects Laboratory
[NASA-CR-195323] p 543 N94-35267 | AIRCRAFT DESIGN | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 | AIR NAVIGATION | Measurement of diffusion in fluid systems: Applications | | JPRS report: Science and technology. Central Eurasia | Design and analysis of a Kalman filter for | to the supercritical fluid region | | [JPRS-UST-94-012] p 553 N94-35387 | terrain-referenced positioning and guidance | [BTN-94-EIX94311330660] p 548 A94-60131 | | AGARD highlights 93/2 | [BTN-94-EIX94311329124] p 557 A94-60176 | The role of fatigue analysis for design of military
aircraft p 531 N94-34594 | | [AGARD-HIGHLIGHTS-93/2] p 561 N94-35444 | AIR POLLUTION Raman measurements at the exit of a combustor | usaf/AEDC aerodynamic and propulsion ground test | | Research and technology, 1993 | sector | and evaluation techniques for highly maneuverable aircraft; | | [NASA-TM-108816] p 561 N94-36117 | [BTN-94-EIX94341338356] p 546 A94-60348 | Capabilities and challenges p 532 N94-34606 | | Design of integrated flight and powerplant control systems p.532 N94-34609 | Parameter estimates of an aeroelastic aircraft as | AIRCRAFT WAKES | |---|--|--| | systems p 532 N94-34609 Aerodynamic design of super maneuverable aircraft | affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 | Wake curvature and airfoil lift [BTN-94-EIX94311329147] p 517 A94-60153 | | p 533 N94-34617 | Supersonic transport wing minimum weight design | Numerical modeling studies of wake vortex transport | | Operational agility: An overview of AGARD Working Group 19 p 534 N94-34625 | integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-60177 | and evolution within the planetary boundary layer [NASA-CR-196078] p 529 N94-35522 | | Design oriented structural analysis |
Ornithopter wing design | AIRFOIL OSCILLATIONS | | [NASA-TM-109124] p 551 N94-34722 | [BTN-94-EIX94331337499] p 521 A94-60334
Yaw control by tangential forebody blowing | Reattachment studies of an oscillating airfoil dynamic | | AIRCRAFT ENGINES | p 539 N94-34615 | stall flowfield
[BTN-94-EIX94301315980] p 515 A94-60016 | | Raman measurements at the exit of a combustor sector | AIRCRAFT NOISE | Unsteady lift of a flapped airfoil by indicial concepts | | [BTN-94-EIX94341338356] p 546 A94-60348 | Low-noise, high-strength, spiral-bevel gears for
helicopter transmissions | [BTN-94-EIX94311329118] p 519 A94-60182 | | Approximate similarity principle for a full-scale STOVL ejector | [BTN-94-EIX94321333312] p 548 A94-60044 | Comparison of pitch rate history effects on dynamic stall p 535 N94-34968 | | [BTN-94-EIX94341338360] p 550 A94-60352 | 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion | AIRFOIL PROFILES | | Progress and purpose of IHPTET program | [NASA-CP-10134] p 561 N94-35961 | Prediction of unsteady airfoil flows at large angles of | | p 538 N94-34607 | Engine exhaust characteristics evaluation in support of | incidence p 525 N94-34978 | | Engine characteristics for agile aircraft p 538 N94-34608 | aircraft acoustic testing p 560 N94-35963 AIRCRAFT PARTS | Some aspects of unsteady separation
p 525 N94-34979 | | National facilities study. Volume 2: Task group on | Determination of tire-wheel interface loads for aircraft | AIRFOILS | | aeronautical research and development facilities report
[NASA-TM-109855] p 542 N94-34633 | wheels
[BTN-94-EIX94311329136] p 517 A94-60164 | Reattachment studies of an oscillating airfoil dynamic stall flowfield | | [NASA-TM-109855] p 542 N94-34633
Challenging the Future - Journey to Excellence. | Aerospace applications of magnetic bearings | [BTN-94-EIX94301315980] p 515 A94-60016 | | Aeropropulsion strategic plan for the 1990's | p 554 N94-35837 | Explicit Kutta condition for an unsteady two-dimensional | | [NASA-TM-109250] p 545 N94-35591
Engine exhaust characteristics evaluation in support of | AIRCRAFT PERFORMANCE X-31 tactical utility: Initial results p 533 N94-34620 | constant potential panel method
[BTN-94-EIX94301315990] p 515 A94-60026 | | aircraft acoustic testing p 560 N94-35963 | EFA flying qualities specification and its utilisation | Inverse design of super-elliptic cooling passages in | | AIRCRAFT FUELS | p 533 N94-34621 | coated turbine blade airfoils | | Measurement of diffusion in fluid systems: Applications to the supercritical fluid region | The influence of flying qualities on operational agility
p 534 N94-34628 | [BTN-94-EIX94311330654] p 548 A94-60137
Wake curvature and airfoil lift | | [BTN-94-EIX94311330660] p 548 A94-60131 | An agility metric structure for operational agility | [BTN-94-EIX94311329147] p 517 A94-60153 | | Unleaded AVGAS program | p 534 N94-34629 | Analysis of aerodynamics of airfoils moving over a wavy | | [AD-A278650] p 547 N94-35795
NRCRAFT GUIDANCE | Evaluating the dynamic response of in-flight thrust
calculation techniques during throttle transients | wall
[BTN-94-EIX94311329130] p 536 A94-60170 | | Results from the STOL and Maneuver Technology | [NASA-TM-4591] p 535 N94-35241 | Unsteady lift of a flapped airfoil by indicial concepts | | Demonstration program p 532 N94-34611 | Piloted simulation study of two tilt-wing control concepts p 541 N94-35962 | [BTN-94-EIX94311329118] p 519 A94-60182 | | NRCRAFT ICING Prediction of ice shapes and their effect on airfoil drag | concepts p 541 N94-35962 AIRCRAFT PILOTS | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 | | [BTN-94-EIX94311329115] p 519 A94-60185 | The influence of data link-provided graphical weather | Calculation of real-gas effects on airfoil aerodynamic | | AIRCRAFT INSTRUMENTS | on pilot decision-making | characteristics | | Wide-Eye (tm)/helmet mounted display system for
rotorcraft applications | [AD-A278871] p 556 N94-35596
AIRCRAFT RELIABILITY | [BTN-94-EIX94351142143] p 521 A94-60436
Unsteady flow past an airfoil pitched at constant rate | | [BTN-94-EIX94331335528] p 549 A94-60209 | Structural integrity and containment aspects of small | p 524 N94-34969 | | Tactical cockpits: The coming revolution [BTN-94-EIX94331335530] p 530 A94-60211 | gas turbine engines
[BTN-94-EIX94331337500] p 550 A94-60335 | The unsteady pressure field and vorticity production at | | [BTN-94-EIX94331335530] p 530 A94-60211
IRCRAFT LANDING | An Assessment of Fatigue Damage and Crack Growth | the suction surface of a pitching airfoil p 524 N94-34972 | | Aircraft landing gear positioning concerning abnormal | Prediction Techniques | Characterization of dynamic stall phenomenon using | | [BTN-94-EIX94311329140] p 536 A94-60160 | [AGARD-R-797] p 550 N94-34581
Harrier 2: A comparison of US and UK approaches to | two-dimensional unsteady Navier-Stokes equations
p 524 N94-34974 | | Synthetic vision for enhancing poor visibility flight | fatigue clearance p 531 N94-34596 | Computed unsteady flows of airfoils at high incidence | | operations | Fatigue design, test and in-service experience of the | p 525 N94-34975 | | [BTN-94-EIX94331335531] p 557 A94-60212
IRCRAFT LAUNCHING DEVICES | BAe Hawk p 531 N94-34597 AIRCRAFT SAFETY | Computation of unsteady flows over airfoils p 525 N94-34977 | | Technology and staging effects on two-stage-to-orbit | Annual review of aircraft accident data: US general | Prediction of unsteady airfoil flows at large angles of | | systems [BTN-94-EIX94311322891] p 520 A94-60205 | aviation calendar year 1991
[PB94-127982] p 528 N94-34991 | incidence p 525 N94-34978 | | IRCRAFT MAINTENANCE | A review of computer evacuation models and their data | Effect of initial acceleration on the development of the
flow field of an airfoil pitching at constant rate | | Artificial neural networks for predicting nonlinear | needs | p 526 N94-34989 | | dynamic helicopter loads
[BTN-94-EIX94301315989] p 515 A94-60025 | [DOT/FAA/AM-94/11] p 528 N94-35236
AIRCRAFT SPECIFICATIONS | Active thermal isolation for temperature responsive sensors | | Scheduled maintenance optimization system | EFA flying qualities specification and its utilisation | [NASA-CASE-LAR-14612-1] p 552 N94-35074 | | [BTN-94-EIX94311329145] p 517 A94-60155
Aircraft fleet maintenance based on structural reliability | p 533 N94-34621 AIRCRAFT STABILITY | AIRFRAMES | | analysis | Static and dynamic flight-path stability of airplanes | Investigation of Monte Carlo simulation in FAA program
KRASH | | [BTN-94-EIX94311329134] p 517 A94-60166 | [BTN-94-EIX94361135428] p 522 A94-60625 | [BTN-94-EIX94311329128] p 536 A94-60172 | | Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 | EFA flying qualities specification and its utilisation
p 533 N94-34621 | Effect of coarse second phase particles on fatigue crack
propagation of an Al-Zn-Mg-Cu alloy | | The role of fatigue analysis for design of military | AIRCRAFT STRUCTURES | [BTN-94-EIX94301320144] p 546 A94-60853 | | aircraft p 531 N94-34594 | Aircraft fleet maintenance based on structural reliability
analysis | Field deployable nondestructive impact damage | | IRCRAFT MANEUVERS Determination of slender body aerodynamics using | [BTN-94-EIX94311329134] p 517 A94-60166 | assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 | | discrete vortex methods | Three-dimensional thermal analysis for laser-structural | Fatigue management and verification of airframes | | [BTN-94-EIX94311330679] p 543 A94-60112
USAF/AEDC aerodynamic and propulsion ground test | interactions [BTN-94-EIX94351142117] p 560 A94-60410 | p 531 N94-34591 | | and evaluation techniques for highly maneuverable aircraft: | Measurement and prediction of dynamic temperatures | Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 | | Capabilities and challenges p 532 N94-34606 | in unsymmetrically cooled glass windows | An overview of the F-16 service life approach | | Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 | [BTN-94-EIX94351142128] p 550 A94-60421
Field deployable nondestructive impact damage | p 532 N94-34599
Ground vibration test of the XV-15 Tiltrotor Research | | X-31 tactical utility: Initial results p 533 N94-34620 | assessment methodology for composite structures | Aircraft and pretest predictions p 541 N94-35972 | | Flying qualities evaluation maneuvers | [BTN-94-EIX94301321378] p 546 A94-60892
An Assessment of Fatigue Damage and Crack Growth | AIRLINE OPERATIONS | | p 533 N94-34623 The influence of flying qualities on operational agility | Prediction Techniques | Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 | | p 534 N94-34628 | [AGARD-R-797] p 550 N94-34581 | [PB94-917001] p 529 N94-35482 | | An agility metric structure for operational agility | An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 | ALGORITHMS | | p 534 N94-34629 Application of centrifuge based dynamic flight simulation | Notch fatigue assessment of aircraft components using | A three dimensional multigrid Reynolds-averaged
Navier-Stokes solver for unstructured meshes | | to enhanced maneuverability RDT/E | a fracture mechanics based parameter | [NASA-CR-194908] p 528 N94-35994 | | p 541 N94-34630 | p 551 N94-34588 Design oriented structural analysis | ALUMINUM ALLOYS Fifteet of commo exceed phase particles on fatigue creek | | Concepts and application of dynamic separation for agility and super-maneuverability of aircraft: An | [NASA-TM-109124] p 551 N94-34722 | Effect of coarse second phase particles on fatigue crack
propagation of an Al-Zn-Mg-Cu alloy | | assessment p 535 N94-34988 | An overview of recent advances in system |
[BTN-94-EIX94301320144] p 546 A94-60853 | | IRCRAFT MODELS Effects of model scale on flight characteristics and | identification p 546 N94-35880 Frequency domain analysis of the random loading of | Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and | | design parameters | cracked panels | temperature | | IBTN-94-FIX943113291431 p 517 A94-60157 | [NASA-CR-196021] n 556 N94-35974 | [BTN-94-FIX94301320164] p 546 A94-60873 | | ANGLE OF ATTACK | AUTONOMOUS NAVIGATION | BOUNDARY LAYER CONTROL | |--|--|--| | Reattachment studies of an oscillating airfoil dynamic stall flowfield | Accurate estimation of object location in an image
sequence using helicopter flight data | Aerodynamic design of super maneuverable aircraft
p 533 N94-34617 | | [BTN-94-EIX94301315980] p 515 A94-60016 | p 537 N94-35055 | The quest for stall-free dynamic lift | | Incipient torsional stall flutter aerodynamic experiments | AVIATION METEOROLOGY | p 525 N94-34986
Mechanisms of flow control with the unsteady bleed | | on three-dimensional wings
[BTN-94-EIX94341338362] p 522 A94-60354 | The influence of data link-provided graphical weather
on pilot decision-making | technique p 525 N94-34987 | | Damage tolerance management of the X-29 vertical | [AD-A278871] p 556 N94-35596 | Concepts and application of dynamic separation for | | tail p 531 N94-34595
High incidence flow analysis over the Rafale A | Data requirements for ceiling and visibility products | agility and super-maneuverability of aircraft: An assessment p 535 N94-34988 | | p 522 N94-34612 | development
(AD-A278959) p 556 N94-35720 | The aerodynamic and heat transfer effects of an endwall | | Dynamic tests to demonstrate lateral control using | Terminal Doppler Weather Radar (TDWR) Low Level | boundary layer fence in a 90 degree turning square duct [AD-A278903] p 553 N94-35803 | | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 | Wind Shear Alert System 3 (LLWAS 3) integration studies | BOUNDARY LAYER FLOW | | Techniques for aerodynamic characterization and | at Orlando International Airport [AD-A278957] p 557 N94-35807 | Structure of local pressure-driven three-dimensional | | performance evaluation at high angle of attack
p 533 N94-34614 | AXIAL FLOW | transient boundary-layer separation
[BTN-94-EIX94301315979] p 515 A94-60015 | | Yaw control by tangential forebody blowing | Axial compressor performance during surge | Computation of unsteady flows over airfoils | | p 539 N94-34615 | [BTN-94-EIX94321333308] p 548 A94-60040
AXIAL FLOW TURBINES | p 525 N94-34977 | | Aerodynamic design of super maneuverable aircraft
p 533 N94-34617 | Prediction of unsteady airfoil flows at large angles of | Some aspects of unsteady separation p 525 N94-34979 | | X-31A system identification applied to post-stall flight: | incidence p 525 N94-34978 | BOUNDARY LAYER SEPARATION | | Aerodynamics and thrust vectoring p 540 N94-34619 | В | Structure of local pressure-driven three-dimensional transient boundary-layer separation | | Application of current departure resistance criteria to
the post-stall manoeuvering envelope | В | [BTN-94-EIX94301315979] p 515 A94-60015 | | p 533 N94-34622 | BAFFLES | Control of leading-edge separation on a cambered delta | | Comparison of pitch rate history effects on dynamic | Computational analysis of a single jet impingement | wing p 539 N94-34616
Experimental studies of shock-wave/wall-jet interaction | | stall p 535 N94-34968 Computed unsteady flows of airfoils at high incidence | ground effect lift loss
[BTN-94-EIX94311329114] p 519 A94-60186 | in hypersonic flow, part A | | p 525 N94-34975 | Natural convection in a cavity with fins attached to both | [NASA-CR-195957] p 523 N94-34964 | | Effect of initial acceleration on the development of the | vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 | Physics of Forced Unsteady Separation [NASA-CP-3144] p 552 N94-34966 | | flow field of an airfoil pitching at constant rate | BARIUM OXIDES | Unsteady separation experiments on 2-D airfoils, 3-D | | p 526 N94-34989 Wind tunnel measurements on a full-scale F/A-18 with | Processing yttrium barium copper oxide superconductor | wings, and model helicopter rotors p 524 N94-34967
Unsteady separation process and vorticity balance on | | a tangentially blowing slot conducted in the Ames 80 | in near-zero gravity
[BTN-94-EIX94311332378] p 550 A94-60951 | unsteady airfoils process and volticity balance on unsteady airfoils p 524 N94-34970 | | by 120 foot wind tunnel p 527 N94-35965 | BASE FLOW | Control of leading-edge vortices on a delta wing | | F/A-18 forebody vortex control. Volume 1: Static tests [NASA-CR-4582] p 528 N94-35991 | Drag reduction for turbulent flow over a projectile, part | p 524 N94-34971
Computed unsteady flows of airfoils at high incidence | | ANGLES (GEOMETRY) | 2
{BTN-94-EIX94311322900} p 520 A94-60196 | p 525 N94-34975 | | Effects of the roll angle on cruciform wing-body | BASE HEATING | Will the real dynamic instability mechanism please be | | configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 | A review and development of correlations for base
pressure and base heating in supersonic flow | recognized! p 552 N94-34976 Prediction of unsteady airfoil flows at large angles of | | ANNEALING | [SAND93-0280] p 526 N94-35360 | incidence p 525 N94-34978 | | Processing yttrium barium copper oxide superconductor | BASE PRESSURE | Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 | | in near-zero gravity
[BTN-94-EIX94311332378] p 550 A94-60951 | A review and development of correlations for base
pressure and base heating in supersonic flow | Concepts and application of dynamic separation for | | APPROACH CONTROL | [SAND93-0280] p 526 N94-35360 | agility and super-maneuverability of aircraft: An | | Final-Approach Spacing Aids (FASA) evaluation for | BELL AIRCRAFT Evaluation of the dynamics and handling quality | assessment p 535 N94-34988 Effect of initial acceleration on the development of the | | terminal-area, time-based air traffic control [NASA-TP-3399] p 529 N94-36048 | characteristics of the Bell 412 HP helicopter | flow field of an airfoil pitching at constant rate | | APPROPRIATIONS | [BTN-94-EIX94331337502] p 530 A94-60337 | p 526 N94-34989 BOUNDARY LAYER STABILITY | | Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics | BENDING FATIGUE Low-noise, high-strength, spiral-bevel gears for | Transition correlations in three-dimensional boundary | | and technology | helicopter transmissions | layers
[BTN-94-EiX94301315968] p 547 A94-60004 | | [NASA-TM-109791] p 560 N94-35899 | [BTN-94-EIX94321333312] p 548 A94-60044
BLADE SLAP NOISE | BOUNDARY LAYER TRANSITION | | ARC JET ENGINES AFOSR Contractors Propulsion Meeting | Computation of helicopter rotor acoustics in forward | Transition correlations in three-dimensional boundary | | (AD-A279028) p 539 N94-35746 | flight [NASA-CR-196132] p 560 N94-36031 | layers
[BTN-94-EIX94301315968] p 547 A94-60004 | | ASIA | BLADE TIPS | Will the real dynamic instability mechanism please be | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p 553 N94-35342 | Experimental investigation of counter-rotating propfan | recognized! p 552 N94-34976 BOUNDARY LAYERS | | JPRS report: Science and technology. Central Eurasia | flutter at cruise conditions
[BTN-94-EIX94321333310] p 516 A94-60042 | Surface interference in Rayleigh scattering | | [JPRS-UST-94-010] p 553 N94-35385 | An examination of the aerodynamic moment on rotor | measurements near forebodies | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35387 | blade tips using flight test data and analysis [NASA-TM-104006] p 523 N94-34948 | [BTN-94-EIX94301315999] p 516 A94-60035
In-flight velocity measurements using laser Doppler | | ATMOSPHERIC BOUNDARY LAYER | BLOCK DIAGRAMS | anemometry | | Numerical modeling studies of wake vortex transport | X-31A control law design p 540 N94-34618 BLOWING | [BTN-94-EIX94311329139] p 549 A94-60161
Boundary-layer influences on the subsonic near-wake | | and evolution within the planetary boundary layer [NASA-CR-196078] p 529 N94-35522 | Yaw control by tangential forebody blowing | of bluff bodies | | ATMOSPHERIC TURBULENCE | p 539 N94-34615 | [BTN-94-EIX94311329138] p 517 A94-60162 | | Numerical modeling studies of wake vortex transport
and evolution within the planetary boundary layer | Wind tunnel measurements on a full-scale F/A-18 with
a tangentially blowing slot — conducted in the Ames 80 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 | | [NASA-CR-196078] p 529 N94-35522 | by 120 foot wind tunnel p 527 N94-35965 | Computed unsteady flows of airfoils at high incidence | | ATTACK AIRCRAFT | F/A-18 forebody vortex control. Volume 1; Static tests [NASA-CR-4582] p 528 N94-35991 | p 525 N94-34975 | | Operational agility assessment with the AM-X aircraft p 534 N94-34626 | BLUFF BODIES | Departure solutions of the unsteady thin-layer and full
Navier-Stokes equations solved using streamline curvature | | ATTITUDE (INCLINATION) | Boundary-layer influences on the subsonic near-wake | based iteration techniques p 552 N94-34980 | | Study findings on the influence of maneuverability and | of bluff bodies
(BTN-94-EIX94311329138) p 517 A94-60162 | A supersonic tunnel for laser and flow-seeding | | agility on helicopter handling qualities p 533
N94-34624 | BOATTAILS | techniques
[NASA-TM-106588] p 556 N94-35945 | | ATTITUDE CONTROL | Drag reduction for turbulent flow over a projectile, part 2 | BUBBLES | | Dynamic tests to demonstrate lateral control using | [BTN-94-EIX94311322900] p 520 A94-60196 | Injection of bubbling liquid jets from multiple injectors | | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 | Drag reduction of turbulent flow over a projectile, part | into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 | | Piloted simulation study of two tilt-wing control | 1
[BTN-94-EIX94311322699] p 557 A94-60197 | BUCKLING | | concepts p 541 N94-35962 | BODY-WING CONFIGURATIONS | Shear buckling response of tailored composite plates | | AUTOMATIC CONTROL An overview of recent advances in system | Effects of the roll angle on cruciform wing-body | [BTN-94-EIX94301316000] p 549 A94-60256 | | identification p 546 N94-35880 | configurations at high incidences | #UFFFTING | | | configurations at high incidences
{BTN-94-EIX94311322903} p 520 A94-60193 | BUFFETING Buffet-induced structural/flight-control system | | AUTOMATIC PILOTS | {BTN-94-EIX94311322903} p 520 A94-60193 BOOSTER ROCKET ENGINES | Buffet-induced structural/flight-control system
interaction of the X-29A aircraft | | • | {BTN-94-EIX94311322903} p 520 A94-60193 | Buffet-induced structural/flight-control system | SUBJECT INDEX COMPUTERS | Damage tolerance management of the X-29 vertical | Combustion performance of dump combustor in ramjet | Numerical method for simulating fluid-dynamic and | |--|--|--| | BURNERS | engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 | heat-transfer changes in jet-engine injector feed-arm due
to fouling | | Hot Corrosion Test Facility at the NASA Lewis Special | COMBUSTION CHAMBERS | [BTN-94-EIX94351142133] p 537 A94-60426 | | Projects Laboratory
[NASA-CR-195323] p 543 N94-35267 | Preliminary investigations on improving air-augmented
rocket performance | Computation of nonequilibrium hypersonic flowfields
around hemisphere cylinders | | p 343 (134-3320) | [BTN-94-EIX94321333323] p 544 A94-60274 | [BTN-94-EIX94351142135] p 521 A94-60428 | | С | Turbulent combustion regimes for hypersonic propulsion | High incidence flow analysis over the Rafale A | | • | employing hydrogen-air diffusion flames
[BTN-94-EIX94321333324] p 546 A94-60275 | p 522 N94-34612 | | C-141 AIRCRAFT | Raman measurements at the exit of a combustor | Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 | | Risk analysis of the C-141 WS405 inner-to-outer wing | sector
{BTN-94-EiX94341338356} p 546 A94-60348 | Combined LAURA-UPS solution procedure for | | p 531 N94-34592 CAMBERED WINGS | [BTN-94-EIX94341338356] p 546 A94-60348
Experimental investigation on supersonic combustion | chemically-reacting flows | | Control of leading-edge separation on a cambered delta | (2) | [NASA-TM-107964] p 551 N94-34721
Physics of Forced Unsteady Separation | | wing p 539 N94-34616 CANARD CONFIGURATIONS | [BTN-94-EIX94351144985] p 537 A94-60447
Combustion performance of dump combustor in ramiet | [NASA-CP-3144] p 552 N94-34966 | | Pressure measurements on a forward-swept | engine using liquid hydrogen fuel | Computational methods for HSCT-inlet controls/CFD | | wing-canard configuration
[BTN-94-EIX94311329149] p 516 A94-60151 | [BTN-94-EIX94351144992] p 538 A94-60454
Composite matrix experimental combustor | interdisciplinary research
[NASA-TM-106618] p 539 N94-35352 | | Vortex-wing interaction of a close-coupled canard | [NASA-CR-194446] p 538 N94-34679 | A three dimensional multigrid Reynolds-averaged | | configuration
 BTN-94-EIX94311329121 p 519 A94-60179 | COMBUSTION EFFICIENCY | Navier-Stokes solver for unstructured meshes | | [BTN-94-EIX94311329121] p 519 A94-60179
Aerodynamic design of super maneuverable aircraft | Combustion performance of dump combustor in ramjet
engine using liquid hydrogen fuel | [NASA-CR-194908] p 528 N94-35994 COMPUTATIONAL GRIDS | | p 533 N94-34617 | [BTN-94-EIX94351144992] p 538 A94-60454 | New multigrid approach for three-dimensional | | Direct reduced order mixed H2/H infinity control for the
Short Take-Off and Landing/Maneuver Technology | COMBUSTION PRODUCTS Raman measurements at the exit of a combustor | unstructured, adaptive grids | | Demonstrator (STOL/MTD) | sector | [BTN-94-EIX94301315973] p 559 A94-60009
Characterization of dynamic stall phenomenon using | | [AD-A278675] p 540 N94-35796 | [BTN-94-EIX94341338356] p 546 A94-60348 | two-dimensional unsteady Navier-Stokes equations | | CASCADE FLOW Three-dimensional closure of the passage-averaged | COMFORT Control of magtev vehicles with aerodynamic and | p 524 N94-34974
Computation of unsteady flows over airfoils | | vorticity-potential formulation | guideway disturbances p 554 N94-35842 | p 525 N94-34977 | | [BTN-94-EIX94301315991] p 547 A94-60027 CAVITIES | COMMUNICATING Effects of shocklist interfect on the years of the second | A three dimensional multigrid Reynolds-averaged | | Natural convection in a cavity with fins attached to both | Effects of checklist interface on non-verbal crew communications | Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 | | vertical walls | [NASA-CR-177639] p 528 N94-34915 | COMPUTER AIDED DESIGN | | [BTN-94-EIX94351142119] p 550 A94-60412
CEILINGS (METEOROLOGY) | COMMUNICATION NETWORKS ATM and FIS data link services | Inverse design of super-elliptic cooling passages in
coated turbine blade airfoils | | Data requirements for ceiling and visibility products | [BTN-94-EIX94331335533] p 530 A94-60214 | [BTN-94-EIX94311330654] p 548 A94-60137 | | development [AD-A278959] p. 556 N94-35720 | COMPENSATORS Third order LPF type compensator for flexible rotor | COMPUTER ANIMATION | | [AD-A278959] p 556 N94-35720
CENTRIFUGAL COMPRESSORS | suspension p 554 N94-35863 | Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 | | Comparison of optical measurement techniques for | COMPLEX SYSTEMS | COMPUTER GRAPHICS | | turbomachinery flowfields
[BTN-94-EIX94341338357] p 559 A94-60349 | Application of current departure resistance criteria to
the post-stall manoeuvering envelope | Synthetic vision for enhancing poor visibility flight operations | | CERAMIC MATRIX COMPOSITES | p 533 N94-34622 | [BTN-94-EIX94331335531] p 557 A94-60212 | | Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 | COMPONENT RELIABILITY Artificial neural networks for predicting nonlinear | The influence of data link-provided graphical weather | | CERAMICS | dynamic helicopter loads | on pilot decision-making
[AD-A278871] p 556 N94-35596 | | Hot Corrosion Test Facility at the NASA Lewis Special
Projects Laboratory | [BTN-94-EIX94301315989] p 515 A94-60025 | COMPUTER NETWORKS | | [NASA-CR-195323] p 543 N94-35267 | An analysis of operational suitability for test and
evaluation of highly reliable systems | Engineering large-scale agent-based systems with consensus p 558 N94-35071 | | CHEMICAL ENGINEERING | [AD-A278573] p 530 N94-36184 | COMPUTER PROGRAMS | | JPRS report: Science and technology, Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 | COMPOSITE MATERIALS JPRS report: Science and technology. Central Eurasia | Techniques for aerodynamic characterization and | | JPRS report: Science and technology. Central Eurasia | [JPRS-UST-94-012] p 553 N94-35387 | performance evaluation at high angle of attack
p 533 N94-34614 | | [JPRS-UST-94-012] p 553 N94-35387 CHROMATOGRAPHY | COMPOSITE STRUCTURES Three-dimensional thermal analysis for
laser-structural | Design oriented structural analysis | | Measurement of diffusion in fluid systems: Applications | interactions | [NASA-TM-109124] p 551 N94-34722
Runtime support for data parallel tasks | | to the supercritical fluid region | [BTN-94-EIX94351142117] p 560 A94-60410 | [NASA-CR-194904] p 558 N94-35240 | | [BTN-94-EIX94311330660] p 548 A94-60131
CIRCULAR CONES | Field deployable nondestructive impact damage
assessment methodology for composite structures | Development and application of computational
aerothermodynamics flowfield computer codes | | Symmetry breaking in vortical flows over cones: Theory | [BTN-94-EIX94301321378] p 546 A94-60892 | [NASA-CR-196136] p 526 N94-35498 | | and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 | COMPRESSIBLE BOUNDARY LAYER Computation of unsteady flows over airfoils | COMPUTER SYSTEMS DESIGN National facilities study. Volume 1: Facilities inventory | | CIRCULAR CYLINDERS | p 525 N94-34977 | (NASA-TM-109854) p 541 N94-34632 | | Some aspects of unsteady separation
p 525 N94-34979 | Expansion effects on supersonic turbulent boundary
layers | Engineering large-scale agent-based systems with | | CIVIL AVIATION | [AD-A278989] p 527 N94-35950 | consensus p 558 N94-35071 COMPUTER VISION | | Annual review of aircraft accident data: US general | COMPRESSIBLE FLOW | Synthetic vision for enhancing poor visibility flight | | aviation calendar year 1991
[PB94-127982] p 528 N94-34991 | Unsteady lift of a flapped airfoil by indicial concepts [BTN-94-EIX94311329118] p 519 A94-60182 | operations
[BTN-94-EIX94331335531] p 557 A94-60212 | | CLEAN ROOMS | COMPRESSORS | COMPUTERIZED SIMULATION | | Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 | Rotor dynamic behaviour of a high-speed oil-free motor
compressor with a rigid coupling supported on four radial | Combustion shock tunnel and interface compression to
increase reservoir pressure and enthalpy | | CLIMATOLOGY | magnetic bearings p 555 N94-35911 | [BTN-94-EIX94311330650] p 516 A94-60141 | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 | COMPUTATIONAL FLUID DYNAMICS New multigrid approach for three-dimensional | Joined-wing model vibrations using PC-based modal | | COATINGS | unstructured, adaptive grids | testing and finite element analysis [BTN-94-EIX94311329141] p 517 A94-60159 | | Flight testing of a luminescent surface pressure sensor | [BTN-94-EIX94301315973] p 559 A94-60009
Structure of local pressure-driven three-dimensional | Investigation of Monte Carlo simulation in FAA program | | [NASA-TM-103970] p 522 N94-35394 | transient boundary-layer separation | KRASH
[BTN-94-EIX94311329128] p 536 A94-60172 | | COCKPITS | [BTN-94-EIX94301315979] p 515 A94-60015 | A review of computer evacuation models and their data | | Tactical cockpits: The coming revolution [BTN-94-EIX94331335530] p 530 A94-60211 | Symmetry breaking in vortical flows over cones: Theory
and numerical experiments | needs
[DOT/FAA/AM-94/11] p 528 N94-35236 | | Effects of checklist interface on non-verbal crew | [BTN-94-EIX94301315981] p 547 A94-60017 | [DOT/FAA/AM-94/11] p 528 N94-35236
Computational methods for HSCT-inlet controls/CFD | | communications
[NASA-CR-177639] p 528 N94-34915 | Vane-blade interaction in a transonic turbine. Part 1:
Aerodynamics | interdisciplinary research | | [NASA-CR-177639] p 528 N94-34915
COLD FLOW TESTS | [BTN-94-EIX94321333305] p 516 A94-60037 | [NASA-TM-106618] p 539 N94-35352
Development and application of computational | | Approximate similarity principle for a full-scale STOVL | Applications of computational fluid dynamics to the | aerothermodynamics flowfield computer codes | | ejector
[BTN-94-EIX94341338360] p 550 A94-60352 | aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 | [NASA-CR-196136] p 526 N94-35498 COMPUTERS | | COMBUSTION | Computational analysis of off-design waveriders | JPRS report: Science and technology. Central Eurasia | | Combustion shock tunnel and interface compression to
increase reservoir pressure and enthalpy | [BTN-94-EIX94311329125] p 549 A94-60175
HL-20 computational fluid dynamics analysis | [JPRS-UST-94-010] p 553 N94-35385
JPRS report: Science and technology. Central Eurasia | | [BTN-94-EIX94311330650] p 516 A94-60141 | [BTN-94-EIX94351137059] p 545 A94-60399 | [JPRS-UST-94-012] p 553 N94-35387 | | CONDUCTIVE HEAT TRANSFER | Integration of magnetic bearings in the design of | CRASHWORTHINESS Investigation of Monte Carlo simulation in FAA program | |--|--|--| | Conjugate conduction-convection heat transfer with a
high-speed boundary layer | advanced gas turbine engines p 554 N94-35903 Rotor dynamic behaviour of a high-speed oil-free motor | KRASH | | [BTN-94-EIX94311330652] p 549 A94-60139 | compressor with a rigid coupling supported on four radial | [BTN-94-EIX94311329128] p 536 A94-60172 | | CONFERENCES | magnetic bearings p 555 N94-35911 | CRITICAL VELOCITY | | Technologies for Highly Manoeuvrable Aircraft | CONVECTIVE FLOW | Design, construction, and testing
of a five active axes magnetic bearing system p 554 N94-35846 | | [AGARD-CP-548] p 532 N94-34605
Physics of Forced Unsteady Separation | Natural convection in a cavity with fins attached to both | magnetic bearing system p 554 N94-35846 CROSS FLOW | | [NASA-CP-3144] p 552 N94-34966 | vertical walls | Crossflow topology of vortical flows | | Flight Mechanics/Estimation Theory Symposium, 1994 | [BTN-94-EIX94351142119] p 550 A94-60412 | [BTN-94-EIX94301315993] p 515 A94-60029 | | [NASA-CP-3265] p 545 N94-35605 | CONVECTIVE HEAT TRANSFER Conjugate conduction-convection heat transfer with a | CRUCIFORM WINGS | | AFOSR Contractors Propulsion Meeting | high-speed boundary layer | Effects of the roll angle on cruciform wing-body | | (AD-A279028) p 539 N94-35746 | [BTN-94-EIX94311330652] p 549 A94-60139 | configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 | | Second International Symposium on Magnetic
Suspension Technology, part 2 | The aerodynamic and heat transfer effects of an endwall | [BTN-94-EIX94311322903] p 520 A94-60193
CRUISING FLIGHT | | [NASA-CP-3247-PT-2] p 546 N94-35902 | boundary layer fence in a 90 degree turning square duct | Systematic computation scheme of PAR-WIG cruising | | CONICAL BODIES | [AD-A278903] p 553 N94-35803 | performance | | Symmetry breaking in vortical flows over cones: Theory | COOLANTS | [BTN-94-EIX94361135427] p 521 A94-60624 | | and numerical experiments | Conjugate conduction-convection heat transfer with a
high-speed boundary layer | CUMULATIVE DAMAGE | | [BTN-94-EIX94301315981] p 547 A94-60017 | [BTN-94-EIX94311330652] p 549 A94-60139 | Reduction of fatigue load experience as part of the
fatigue management program for F-16 aircraft of the | | Techniques for aerodynamic characterization and
performance evaluation at high angle of attack | COOLING | RNLAF p 532 N94-34598 | | p 533 N94-34614 | Measurement and prediction of dynamic temperatures | CURRENT DENSITY | | CONICAL NOZZLES | in unsymmetrically cooled glass windows | Processing yttrium barium copper oxide superconductor | | Preliminary investigations on improving air-augmented | [BTN-94-EIX94351142128] p 550 A94-60421 | in near-zero gravity | | rocket performance | COOLING SYSTEMS | [BTN-94-EIX94311332378] p 550 A94-60951 | | [BTN-94-EIX94321333323] p 544 A94-60274 CONSTRUCTION | Inverse design of super-elliptic cooling passages in
coated turbine blade airfoils | CYLINDRICAL BODIES Numerical investigation of cylinder wake flow with a rear | | Design, construction, and testing of a five active axes | [BTN-94-EIX94311330654] p 548 A94-60137 | stagnation jet | | magnetic bearing system p 554 N94-35846 | COPPER ALLOYS | [BTN-94-EIX94301315998] p 547 A94-60034 | | CONTROL EQUIPMENT | Effect of coarse second phase particles on fatigue crack | Mechanisms of flow control with the unsteady bleed | | Design, construction, and testing of a five active axes | propagation of an Al-Zn-Mg-Cu alloy | technique p 525 N94-34987 | | magnetic bearing system p 554 N94-35846 | [BTN-94-EIX94301320144] p 546 A94-60853 | _ | | In-flight simulation studies at the NASA Dryden Flight | Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | D | | Research Facility p 536 N94-35969 | alloy as a function of thermal exposure time and | _ | | CONTROL STABILITY | temperature
[BTN-94-EIX94301320164] p 546 A94-60873 | DAMAGE | | Vortex-wing interaction of a close-coupled canard | COPPER OXIDES | Assessment of in-service aircraft fatigue monitoring | | configuration | Processing yttrium barium copper oxide superconductor | process p 531 N94-34593 | | [BTN-94-EIX94311329121] p 519 A94-60179 | in near-zero gravity | Damage tolerance management of the X-29 vertical tail p 531 N94-34595 | | CONTROL SURFACES Buffet-induced structural/flight-control system | [BTN-94-EIX94311332378] p 550 A94-60951 | DAMAGE ASSESSMENT | | interaction of the X-29A aircraft | CORROSION TESTS | Field deployable nondestructive impact damage | | [BTN-94-EIX94311329137] p 517 A94-60163 | Hot Corrosion Test Facility at the NASA Lewis Special | assessment methodology for composite structures | | Experimental studies of vortex flaps and vortex plates | Projects Laboratory | [BTN-94-EIX94301321378] p 546 A94-60892 | | [BTN-94-EIX94311329122] p 518 A94-60178 | [NASA-CR-195323] p 543 N94-35267 | An Assessment of Fatigue Damage and Crack Growth | | | | | | Vortex-wing interaction of a close-coupled canard | COST ANALYSIS National facilities study. Volume 2A: Facility Study Office. | Prediction Techniques [AGARD-R-797] p. 550 N94-34581 | | configuration | COST ANALYSIS National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex | [AGARD-R-797] p 550 N94-34581 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 | National facilities study. Volume 2A: Facility Study Office | [AGARD-R-797] p 550 N94-34581
A combined approach to buffet response analyses and
fatigue life prediction p 551 N94-34587 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES | [AGARD-R-797] p 550 N94-34581
A combined approach to buffet response analyses and
fatigue life prediction p 551 N94-34587
DAMPING | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report | [AGARD-R-797] p 550 N94-34581
A combined approach to buffet response analyses and
fatigue life prediction p 551 N94-34587
DAMPING Third order LPF type compensator for flexible rotor | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 | [AGARD-R-797] p 550 N94-34581
A combined approach to buffet response analyses and
fatigue life prediction p 551 N94-34587
DAMPING
Third order LPF type compensator for flexible rotor
suspension p 554 N94-35863 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Ratale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34534 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency | [AGARD-R-797] p 550 N94-34581
A combined approach to buffet response analyses and
fatigue life prediction p 551 N94-34587
DAMPING Third order LPF type compensator for flexible rotor | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics | [AGARD-R-797] p 550 N94-34581
A combined approach to buffet response analyses and
fatigue life prediction p 551 N94-34587
DAMPING Third order LPF type compensator for flexible rotor
suspension p 554 N94-35863
DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and
Analysis System (MIDAS) p 558 N94-35064
Langley 14- by 22-foot subsonic tunnel test engineer's | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission
Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 Design of integrated flight and powerptant control | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-6036 Design of integrated flight and powerptant control systems p 532 N94-34609 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guidewsy disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] Data requirements for ceiling and visibility products | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-6036 Design of integrated flight and powerptant control systems p 532 N94-34609 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Ratale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-314 control law design p 540 N94-34618 Robust control design techniques for active flutter | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX9433137501] p 530 A94-60336 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafatle A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-8036 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demostration program p 530 N94-34611 X-31A control law design p 540
N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatique life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Ratale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34619 X-314 control law design p 540 N94-34818 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-314 control law design p 540 N94-34818 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafatle A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-8036 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demostration program p 530 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 556 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-6036 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX9433137501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Ai-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot
subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 551 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafate A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatique life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-6036 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Ai-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35064 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX9433137501] p 530 A94-60336 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34611 Bobust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-6036 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions
[BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 556 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 The influence of data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airframes | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 521 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Mission Evaluation Room Intelligent Diagnostic and | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafate A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION put the flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of ainframes p 531 N94-34591 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-8036 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 530 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airframes
p 531 N94-34591 Damage tolerance management of the X-29 vertical | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 521 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Mission Evaluation Room Intelligent Diagnostic and | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35873 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques (AGARD-R-797) p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-8036 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 530 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airframes p 531 N94-34591 Damage tolerance management of the X-29 vertical | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195943] p 552 N94-3524 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35873 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] x-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise
conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Ai-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques (AGARD-R-797) An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airtrames p 531 N94-34595 CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 551 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 530 A94-80214 The influence of data link services [BTN-94-EIX94331335533] p 530 A94-80214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 Langley 14- by 22-foot subsonic tunnel test engineer's | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafate A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an A-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of ainframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 Langley 14- by 22-1001 subsonic tunnel lest engineer's data acquisition and reduction manual | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafatle A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 540 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-3875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX943311337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] x 3-14 system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 Frequency domain analysis of the random loading of cracked panels | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic turnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 Langley 14- by 22-foot subsonic turnel test engineer's data sequisition and reduction manual [NASA-TM-4563] p 556 N94-35246 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway
disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerptant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35873 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94351137057] p 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities p 533 N94-34624 The influence of flying qualities on operational agility | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques (AGARD-R-797) An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34581 Damage tolerance management of the X-29 vertical tail p 531 N94-34591 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of cracked panels [NASA-CR-198021] | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 530 A94-80214 The influence of data link services [BTN-94-EIX94331335533] p 530 A94-80214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35244 Langley 14- by 22-toot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 556 N94-35246 Data reduction, analysis and results of LACV-30-07 air | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafatle A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 540 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-3875 CONTROL THEORY X-31A control law design p 540 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX943311337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] x 3-14 system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an A-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of ainframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of cracked panels [NASA-CR-196021] p 556 N94-35974 CRASH INJURIES | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic turnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 Langley 14- by 22-foot subsonic turnel test engineer's data sequisition and reduction manual [NASA-TM-4563] p 556 N94-35246 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafate A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities p 533 N94-34624 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of
coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques (AGARD-R-797) An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34581 Damage tolerance management of the X-29 vertical tail p 531 N94-34591 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of cracked panels [NASA-CR-198021] | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development (AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 Langley 14- by 22-loot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafate A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MITD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROL THEORY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94351137057] p 540 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 530 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities p 533 N94-34628 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MITD) | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of Fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of ainframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of cracked panels [NASA-CR-196021] p 556 N94-35974 CRASH INJURIES Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 522 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 550 N94-35244 Langley 14- by 22-toot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 556 N94-35246 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafate A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind turnel model p 540 N94-35873 CONTROLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities p 533 N94-34624 The influence of flying qualities on operational agility p 9544 N94-34628 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-6042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of airframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of cracked panels [NASA-CR-196021] p 556 N94-34594 CRASH INJURIES Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p 528 N94-34991 CRASHES | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data
requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 Langley 14- by 22-1001 subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 556 N94-35246 Data reduction, analysis and results of LACV-30-07 air custing vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 DATA STRUCTURES Runtime support for data parallel tasks | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] y 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities on operational agility p 534 N94-34624 The influence of flying qualities on operational agility p 534 N94-34628 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 CONTROLLERS | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Ai-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques (AGARD-R-797) An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34581 Patigue management and verification of airframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint Frequency domain analysis of the random loading of cracked panels (NASA-CR-196021) p 556 N94-34591 CRASH INJURIES Annual review of aircraft accident data: US general aviation calendar year 1991 (PB94-127982) p 528 N94-34991 CRASHES Aircraft accident report: Uncontrolled collision with | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 550 N94-35246 DATA reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-3586 DATA STRUCTURES Runtime support for data parallel tasks [NASA-CR-194904] p 558 N94-35240 | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-80336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-34618 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind turnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of menuverability and agility on helicopter handling qualities p 533 N94-34624 The influence of flying qualities on operational agility p 540 N94-34628 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 CONTROLLERS Direct reduced order mixed H2/H infinity control for the | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology [NASA-TM-109791] p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an A-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 An assessment of Fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Fatigue management and verification of ainframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Frequency domain analysis of the random loading of cracked panels [NASA-CR-196021] p 556 N94-35974 CRASH INJURIES Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p 528 N94-34991 CRASHES Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 806, Douglas | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 556 N94-35720 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 530 A94-60214 The influence of data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser
velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35244 Langley 14- by 22-toot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 556 N94-35246 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35240 DATA STRUCTURES Runtime support for data parallel tasks [NASA-CR-19404] p 558 N94-35240 DECAY RATES | | configuration [BTN-94-EIX94311329121] p 519 A94-60179 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 High incidence flow analysis over the Rafale A p 522 N94-34612 Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 CONTROL SYSTEMS DESIGN F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 Design of integrated flight and powerplant control systems p 532 N94-34609 Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 X-31A control law design p 540 N94-34618 Robust control design techniques for active flutter suppression p 541 N94-35875 CONTROL THEORY X-31A control law design p 540 N94-34818 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 CONTROLLABILITY Evaluation of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] y 544 A94-60397 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 Study findings on the influence of maneuverability and agility on helicopter handling qualities on operational agility p 534 N94-34624 The influence of flying qualities on operational agility p 534 N94-34628 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 CONTROLLERS | National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex (NASA-TM-109856) p 542 N94-34634 COST ESTIMATES Cost and schedule estimation study report (NASA-CR-189344) p 558 N94-35256 Budget estimates, fiscal year 1995. Volume 1: Agency summary, human space flight, and science, aeronautics and technology (NASA-TM-109791) p 560 N94-35899 COST REDUCTION Future ultra-speed tube-flight p 555 N94-35918 COUNTER ROTATION Experimental investigation of counter-rotating propfan flutter at cruise conditions (BTN-94-EIX94321333310) p 516 A94-60042 COUPLING Direct simulation with vibration-dissociation coupling (BTN-94-EIX94351142136) p 521 A94-60429 CRACK PROPAGATION Effect of coarse second phase particles on fatigue crack propagation of an Ai-Zn-Mg-Cu alloy (BTN-94-EIX94301320144) p 546 A94-60853 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques (AGARD-R-797) An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34581 Patigue management and verification of airframes p 531 N94-34591 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 CRACKS Risk analysis of the C-141 WS405 inner-to-outer wing joint Frequency domain analysis of the random loading of cracked panels (NASA-CR-196021) p 556 N94-34591 CRASH INJURIES Annual review of aircraft accident data: US general aviation calendar year 1991 (PB94-127982) p 528 N94-34991 CRASHES Aircraft accident report: Uncontrolled collision with | [AGARD-R-797] p 550 N94-34581 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 DAMPING Third order LPF type compensator for flexible rotor suspension p 554 N94-35863 DATA ACQUISITION Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 DATA BASES National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 DATA COMPRESSION Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 DATA LINKS ATM and FIS data link services [BTN-94-EIX94331335533] p 530 A94-60214 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DATA PROCESSING Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 DATA REDUCTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 550 N94-35246 DATA reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-3586 DATA STRUCTURES Runtime support for data parallel tasks [NASA-CR-194904] p 558 N94-35240 | DISSOCIATION consensus DRAG wing [BTN-94-EIX94351142137] DISTRIBUTED PROCESSING Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 New two-temperature dissociation model for reacting Engineering large-scale agent-based systems with Control of leading-edge separation on a cambered delta p 521 A94-60429 p 560 A94-60430 p 558 N94-35071 p 539 N94-34616 | SUBJECT INDEX | | |--|---| | DECISION MAKING | DRAG REDUCTION | | FINDER, A system providing complex decision support
for commercial transport replanning operations | Drag reduction | | (BTN-94-EIX94331335529) p 549 A94-60210 | by the inverse me
[BTN-94-EIX9431 | | Vista goes online: Decision-analytic systems for real-time | Drag reduction | | decision-making in mission control p 558 N94-35063 | 2 | | Mission Evaluation Room Intelligent Diagnostic and | [BTN-94-EIX9431 | | Analysis System (MIDAS) p 558 N94-35064 | Drag reduction of | | The influence of data link-provided graphical weather | (BTN-94-EIX9431 | | on pilot decision-making
[AD-A278871] p 556 N94-35596 | DROP SIZE | | DECISION THEORY | Prediction of ice | | Vista goes online: Decision-analytic systems for real-time | BTN-94-EIX94311 | | decision-making in mission control p 558 N94-35063 | DUCTED FLOW The aerodynamic | | DELTA WINGS | boundary layer fer | | Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 | [AD-A278903] | | Experimental studies of vortex flaps and vortex plates | DUCTS | | [BTN-94-EIX94311329122] p 518 A94-60178 | The aerodynamic
boundary layer fen | | Forebody vortex control for wing rock suppression | [AD-A278903] | | (BTN-94-EIX94311329119) p 530 A94-60181 | DUMP COMBUSTOR | | Control of leading-edge separation on a cambered delta | Combustion perf | | wing p 539 N94-34616 | engine using liquid
(BTN-94-EIX94351 | | Control of leading-edge vortices on a delta wing p 524 N94-34971 | DYNAMIC CHARAC | | Unsteady structure of leading-edge vortices on a delta | Localization of | | wing | high-energy turbine | | [AD-A278988] p 526 N94-35529 | BTN-94-EIX94321
Rotor dynamic b | | DESIGN ANALYSIS | compressor with a | | Effects of model scale on flight characteristics and
design parameters | magnetic bearings | | [BTN-94-EIX94311329143] p 517 A94-60157 | DYNAMIC CONTROL | | Technologies for Highly Manoeuvrable Aircraft | An overview
identification | | [AGARD-CP-548] p 532 N94-34605 | DYNAMIC PRESSUR | | Developing and flight testing the HL-10 lifting body: A | Computation and | | precursor to the Space Shuttle
[NASA-RP-1332] p 535 N94-34703 | of reaction turbine | | [NASA-RP-1332] p 535 N94-34703
Design oriented structural analysis | [BTN-94-EIX94351
DYNAMIC RESPONS | | [NASA-TM-109124] p 551 N94-34722 | Study findings or | | DESTRUCTIVE TESTS | agility on helicopter | | Field deployable nondestructive impact damage | Frank material above | | assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 | Evaluating the
calculation technique | | DIFFUSION | [NASA-TM-4591] | | Measurement of diffusion in fluid systems: Applications | DYNAMIC STRUCTU | | to the supercritical fluid region [BTN-94-EIX94311330660] p.548 A94-60131 | Frequency doma | | [B1N-94-EIX94311330660] p 548 A94-60131 DIFFUSION COEFFICIENT | cracked panels
(NASA-CR-196021 | | Measurement of diffusion in fluid systems: Applications | DYNAMIC TESTS | | to the supercritical fluid region | Dynamic tests to | | [BTN-94-EIX94311330660] p 548 A94-60131
DIFFUSION FLAMES | forebody suction o
foot wind tunnel | | Turbulent combustion regimes for hypersonic propulsion | TOOL WING LUTTER | | employing hydrogen-air diffusion flames | | | [BTN-94-EIX94321333324] p 546 A94-60275 | | | DIGITAL SYSTEMS Dynamic tests to demonstrate lateral control using | EARTH SCIENCES | | forebody suction on large scale models in the DRA 24 | JPRS report: Sci | | foot wind tunnel p 539 N94-34613 | [JPRS-UST-94-006
JPRS report: Sci | | Flutter suppression digital control law design and testing | JPRS-UST-94-005 | | for the AFW wind tunnel model p 540 N94-35873 DILUTION | JPRS report: Sci | | Measurement of diffusion in fluid systems: Applications | [JPRS-UST-94-012 | | to the supercritical fluid region | Research and tee
(NASA-TM-108816 | | [BTN-94-EIX94311330660] p 548 A94-60131
DIRECTIONAL CONTROL | EGRESS | | YAV-8B reaction control system bleed and control power | Human factors | | usage in hover and transition | model | | [NASA-TM-104021] p 540 N94-34994 | [BTN-94-EIX943511
EJECTORS | | Wind tunnel measurements on a full-scale F/A-18 with
a tangentially blowing slot conducted in the Ames 80 | Approximate simi | | by 120 foot wind tunnel p 527 N94-35965 | ejector | | DIRECTIONAL STABILITY | [BTN-94-EIX94341; | | Dynamic
tests to demonstrate lateral control using | JPRS report: Sci | | forebody suction on large scale models in the DRA 24 foot wind tunnel p.539 N94-34613 | JPRS-UST-94-005 | | foot wind tunnel p 539 N94-34613 DISPLAY DEVICES | JPRS report: Scientist | | Tactical cockpits: The coming revolution | [JPRS-UST-94-010 | | [BTN-94-EIX94331335530] p 530 A94-60211 | JPRS report: Sci
[JPRS-UST-94-012 | | Effects of checklist interface on non-verbal crew communications | ELECTROMECHANK | | [NASA-CR-177639] p 528 N94-34915 | Design, construct | | | EVACUATING (TRAI | |---|---| | DRAG REDUCTION Drag reduction of airplane fuselages through shaping | ELECTRONIC EQUIPMENT TESTS Minimum performance standards | | by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 Drag reduction for turbulent flow over a projectile, part | radar altimeters
[RTCA-DO-155]
ELECTROPHYSICS | | 2 [BTN-94-EIX94311322900] p 520 A94-60196 Drag reduction of turbulent flow over a projectile, part | JPRS report: Science and techno
[JPRS-UST-94-006]
ELECTROPLATING | | 1
[BTN-94-EIX94311322899] p 557 A94-60197 | Planar rotational magnetic micron
shaft encoder and magnetic rotor le | | Prediction of ice shapes and their effect on airfoil drag | EMERGENCIES | | BTN-94-EIX94311329115 p 519 A94-60185
DUCTED FLOW | Flight testing a propulsion-controlle
flight control system on an F-15 airp | | The aerodynamic and heat transfer effects of an endwall
boundary layer fence in a 90 degree turning square duct | [NASA-TM-4590] | | [AD-A278903] p 553 N94-35803
DUCTS | ENERGY CONSERVATION On the various forms of the energy | | The aerodynamic and heat transfer effects of an endwall
boundary layer fence in a 90 degree turning square duct | monatomic mixture of nonreacting g [NASA-CR-4612] | | [AD-A278903] p 553 N94-35803
DUMP COMBUSTORS | ENERGY TRANSFER Measurement and prediction of di | | Combustion performance of dump combustor in ramjet
engine using liquid hydrogen fuel | in unsymmetrically cooled glass wind
[BTN-94-EIX94351142128] | | [BTN-94-EIX94351144992] p 538 A94-60454 | ENGINE CONTROL | | DYNAMIC CHARACTERISTICS Localization of aeroelastic modes in mistuned | Control strategies for space booste systems | | high-energy turbines
[BTN-94-EIX94321333307] p 547 A94-60039 | [BTN-94-EIX94311330685]
ENGINE DESIGN | | Rotor dynamic behaviour of a high-speed oil-free motor
compressor with a rigid coupling supported on four radial | Progress and purpose of IHPTET | | magnetic bearings p 555 N94-35911 DYNAMIC CONTROL An overview of recent advances in system | Engine characteristics for agile airc | | An overview of recent advances in system identification p 546 N94-35880 DYNAMIC PRESSURE | Influence of backup bearings as
dynamics on the behavior of rotors
[NASA-CR-196119] | | Computation and discussion of a nearly constant degree of reaction turbine stage | Integration of magnetic bearing | | [BTN-94-EIX94351144987] p 537 A94-60449
DYNAMIC RESPONSE | advanced gas turbine engines ENGINE FAILURE | | Study findings on the influence of maneuverability and | Structural integrity and containme
gas turbine engines | | agility on helicopter handling qualities p 533 N94-34624 | [BTN-94-EIX94331337500]
ENGINE NOISE | | Evaluating the dynamic response of in-flight thrust
calculation techniques during throttle transients | Engine exhaust characteristics eva
aircraft acoustic testing | | [NASA-TM-4591] p 535 N94-35241
DYNAMIC STRUCTURAL ANALYSIS | ENGINE TESTS National facilities study. Volume | | Frequency domain analysis of the random loading of
cracked panels | aeronautical research and developn
[NASA-TM-109855] | | [NASA-CR-196021] p 556 N94-35974
DYNAMIC TESTS | Evaluating the dynamic response
calculation techniques during throttle | | Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 | [NASA-TM-4591]
Hot Corrosion Test Facility at the f | | foot wind tunnel p 539 N94-34613 | Projects Laboratory
[NASA-CR-195323] | | E | ENGINEERS NASA/DOD Aerospace Knowledge | | EARTH SCIENCES | Project. Paper 42: An analysis of the | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 | and Technical Information (STI) in industry | | JPRS report: Science and technology. Central Eurasia
[JPRS-UST-94-005] p 553 N94-35342 | [NASA-TM-109863]
Mission Evaluation Room Intellige | | JPRS report: Science and technology. Central Eurasia
[JPRS-UST-94-012] p.553 N94-35387 | Analysis System (MIDAS) ENTHALPY | | Research and technology, 1993
[NASA-TM-108816] p 561 N94-36117 | Combustion shock tunnel and interl
increase reservoir pressure and enthe | | EGRESS Human factors evaluation of the HL-20 full-scale | [BTN-94-EIX94311330650]
ENTRAINMENT | | model
[BTN-94-EIX94351137065] p 545 A94-60405 | Propulsion-induced aerodynamic ef
a full-scale STOVL model | | EJECTORS | [BTN-94-EIX94311329120]
EQUATIONS OF MOTION | | Approximate similarity principle for a full-scale STOVL ejector | Modal coordinates for aeroelastic
local structural variations | | [BTN-94-EIX94341338360] p 550 A94-60352
ELECTRICAL ENGINEERING | [BTN-94-EIX94311329131]
ETHYL ALCOHOL | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p 553 N94-35342 | Structure and penetration of a sup
supersonic flow | | JPRS report: Science and technology. Central Eurasia
[JPRS-UST-94-010] p 553 N94-35385 | [BTN-94-EIX94321333317]
EULER EQUATIONS OF MOTION | | JPRS report: Science and technology. Central Eurasia
[JPRS-UST-94-012] p 553 N94-35387 | New multigrid approach for unstructured, adaptive grids | | ELECTROMECHANICS Design, construction, and testing of a five active axes | [BTN-94-EIX94301315973] | | magnetic bearing system p 554 N94-35846 Electromechanical simulation and test of rotating | High incidence flow analysis over the | | systems with magnetic bearing or piezoelectric actuator active vibration control p 555 N94-35905 | JPRS report: Science and technological | | ELECTRONIC CONTROL | [JPRS-UST-94-005] JPRS report: Science and technology | | Hot gas ingestion effects on fuel control surge recovery
and AH-1 rotor drive train torque spikes | (JPRS-UST-94-010) JPRS report: Science and technology | | [NASA-CR-191047] p 538 N94-34993
ELECTRONIC EQUIPMENT | [JPRS-UST-94-012] EVACUATING (TRANSPORTATION) | | A | | An analysis of operational suitability for test and p 530 N94-36184 evaluation of highly reliable systems [AD-A278573] ``` rformance standards: Airborne low-range p 537 N94-35344 Science and technology. Central Eurasia p 553 N94-35226 -006) NG onal magnetic micromotors with integrated and magnetic rotor levitation p 555 N94-35907 a propulsion-controlled aircraft emergency stem on an F-15 airplane p 540 N94-35258 RVATION s forms of the energy equation for a dilute, ture of nonreacting gases p 527 N94-35864 FER and prediction of dynamic temperatures ally cooled glass windows 351142128] p 550 A94-60421 gies for space boosters using air collection 3113306851 p 543 A94-60106 purpose of IHPTET program p 538 N94-34607 cteristics for agile aircraft p 538 N94-34608 backup bearings and support structure e behavior of rotors with active supports p 553 N94-35500 magnetic bearings in the design of irbine engines p 554 N94-35903 egrity and containment aspects of small 313375001 p 550 A94-60335 st characteristics evaluation in support of testing p 560 N94-35963 lities study. Volume 2: Task group on search and development facilities report 955] p 542 N94-34633 dynamic response of in-flight thrust niques during throttle transients p 535 N94-35241 Test Facility at the NASA Lewis Special p 543 N94-35267 erospace Knowledge Diffusion Research 2: An analysis of the transfer of Scientific Information (STI) in the US aerospace p 560 N94-34730 ation Room Intelligent Diagnostic and (MIDAS) p 558 N94-35064 nock tunnel and interface compression to pir pressure and enthalpy 111330650] p 516 A94-60141 uced aerodynamic effects measured with VL mode 11329120] p 519 A94-60180 HOTION ates for aeroelastic analysis with large ariations 113291311 p 518 A94-60169 penetration of a supercritical fluid jet in 21333317] p 549 A94-60268 NS OF MOTION id approach for three-dimensional 013159731 p 559 A94-60009 flow analysis over the Rafale A p 522 N94-34612 Science and technology. Central Eurasia 051 p 553 N94-35342 Science and technology. Central Eurasia 10) p 553 N94-35385 Science and technology. Central Eurasia p 553 N94-35387 PATING (TRANSPORTATION) A review of computer evacuation models and their data needs [DOT/FAA/AM-94/11] p 528 N94-35236 ``` SUBJECT INDEX FYHAUST GASES | EXTROOT GROED | | | |--|---|---| | EXHAUST GASES | An overview of the F-16 service life approach | FLAT PLATES Analysis of aerodynamics of airfoils moving over a wavy | | Preliminary investigations on improving air-augmented
rocket performance | p 532 N94-34599 FATIGUE TESTS | wall | | [BTN-94-EIX94321333323] p 544 A94-60274 | Harrier 2: A comparison of US and UK approaches to | [BTN-94-EIX94311329130] p 536 A94-60170 | | The simulation of a propulsive jet and force | fatigue clearance p 531 N94-34596 | Some aspects of unsteady separation p 525 N94-34979 | | measurement using a magnetically suspended wind tunnel model p 527 N94-35855 | Fatigue design, test and in-service experience of the | Expansion effects on supersonic
turbulent boundary | | EXHAUST SYSTEMS | BAe Hawk p 531 N94-34597 FEASIBILITY ANALYSIS | layers | | Engine exhaust characteristics evaluation in support of | Feasibility study of a contained pulsed nuclear propulsion | [AD-A278989] p 527 N94-35950 | | aircraft acoustic testing p 560 N94-35963 EXTERNAL STORES | engine | FLEXIBLE BODIES An overview of recent advances in system | | Reduction of fatigue load experience as part of the | [BTN-94-EIX94341338369] p 559 A94-60361 | identification p 546 N94-35880 | | fatigue management program for F-16 aircraft of the | FEDERAL BUDGETS Budget estimates, fiscal year 1995, Volume 1: Agency | FLIGHT CHARACTERISTICS | | FINLAF p 532 N94-34598 | summary, human space flight, and science, aeronautics | Effects of model scale on flight characteristics and design parameters | | F | and technology | [BTN-94-EIX94311329143] p 517 A94-60157 | | F | [NASA-TM-109791] p 560 N94-35899
FEEDBACK | Parameter estimates of an aeroelastic aircraft as | | F-15 AIRCRAFT | X-31A control law design p 540 N94-34618 | affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 | | Flight testing a propulsion-controlled aircraft emergency | FEEDBACK CONTROL | Buffet-induced structural/flight-control system | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 | Application of current departure resistance criteria to | interaction of the X-29A aircraft | | [NASA-TM-4590] p 540 N94-35258
F-16 AIRCRAFT | the post-stall manoeuvering envelope p 533 N94-34622 | [BTN-94-EIX94311329137] p 517 A94-60163
Aircraft accident flight path simulation and animation | | F-16 uncommanded pitch oscillation | Modelling and control of a rotor supported by magnetic | [BTN-94-EIX94311329129] p 518 A94-60171 | | [BTN-94-EIX94331337501] p 530 A94-60336 | bearings p 554 N94-35858 | Evaluation of the dynamics and handling quality | | Reduction of fatigue load experience as part of the
fatigue management program for F-16 aircraft of the | FEEDFORWARD CONTROL | characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 | | RNLAF p 532 N94-34598 | X-31A control law design p 540 N94-34618 | Systematic computation scheme of PAR-WIG cruising | | An overview of the F-16 service life approach | FENCES (BARRIERS) The aerodynamic and heat transfer effects of an endwall | performance | | p 532 N94-34599
F-18 AIRCRAFT | boundary layer fence in a 90 degree turning square duct | [BTN-94-EIX94361135427] p 521 A94-60624 | | Wind tunnel measurements on a full-scale F/A-18 with | [AD-A278903] p 553 N94-35803 | Technologies for Highly Manoeuvrable Aircraft AGARD-CP-548 p 532 N94-34605 | | a tangentially blowing slot conducted in the Ames 80 | FIGHTER AIRCRAFT Forebody vortex control for wing rock suppression | Engine characteristics for agile aircraft | | by 120 foot wind tunnel p 527 N94-35965
F/A-18 forebody vortex control. Volume 1: Static tests | [BTN-94-EiX94311329119] p 530 A94-60181 | p 538 N94-34608 | | [NASA-CR-4582] p 528 N94-35991 | Effects of propeller on the turning of old fighters | Control of leading-edge separation on a cambered delta wing p 539 N94-34616 | | FABRICATION | [BTN-94-EIX94361135426] p 537 A94-60623 | EFA flying qualities specification and its utilisation | | Planar rotational magnetic micromotors with integrated
shaft encoder and magnetic rotor levitation | The role of fatigue analysis for design of military
aircraft p 531 N94-34594 | p 533 N94-34621 | | p 555 N94-35907 | Technologies for Highly Manoeuvrable Aircraft | Application of current departure resistance criteria to
the post-stall manoeuvering envelope | | FAILURE ANALYSIS | [AGARD-CP-548] p 532 N94-34605 | p 533 N94-34622 | | Structural integrity and containment aspects of small gas turbine engines | USAF/AEDC aerodynamic and propulsion ground test | Flying qualities evaluation maneuvers
p 533 N94-34623 | | [BTN-94-EIX94331337500] p 550 A94-60335 | and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 | The influence of flying qualities on operational agility | | An Assessment of Fatigue Damage and Crack Growth
Prediction Techniques | Design of integrated flight and powerplant control | p 534 N94-34628 | | [AGARD-R-797] p 550 N94-34581 | systems p 532 N94-34609 | In-flight simulation studies at the NASA Dryden Flight
Research Facility p 536 N94-35969 | | FAR FIELDS | High incidence flow analysis over the Rafale A
p 522 N94-34612 | FLIGHT CONDITIONS | | Characterization of dynamic stall phenomenon using
two-dimensional unsteady Navier-Stokes equations | EFA flying qualities specification and its utilisation | Static and dynamic flight-path stability of airplanes | | p 524 N94-34974 | p 533 N94-34621 Application of current departure resistance criteria to | [BTN-94-EIX94361135428] p 522 A94-60625
Flight testing of a luminescent surface pressure | | Computation of helicopter rotor acoustics in forward | the post-stall manoeuvering envelope | sensor | | flight [NASA-CR-196132] p 560 N94-36031 | p 533 N94-34622 | [NASA-TM-103970] p 522 N94-35394 | | FATIGUE (MATERIALS) | Operational agility: An overview of AGARD Working
Group 19 p 534 N94-34625 | FLIGHT CONTROL Aircraft landing gear positioning concerning abnormal | | Effect of coarse second phase particles on fatigue crack | Concepts and application of dynamic separation for | landing cases | | propagation of an Al-Zn-Mg-Cu alloy
[BTN-94-EIX94301320144] p 546 A94-60853 | agility and super-maneuverability of aircraft: An | [BTN-94-EIX94311329140] p 536 A94-60160 | | An Assessment of Fatigue Damage and Crack Growth | assessment p 535 N94-34988 FILM COOLING | Buffet-induced structural/flight-control system
interaction of the X-29A aircraft | | Prediction Techniques [AGARD-R-797] p 550 N94-34581 | Experimental studies of shock-wave/wall-jet interaction | [BTN-94-EIX94311329137] p 517 A94-60163 | | [AGARD-R-797] p 550 N94-34581
An assessment of fatigue crack growth prediction | in hypersonic flow, part A | F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] p 530 A94-60336 | | models for aerospace structures p 551 N94-34586 | [NASA-CR-195957] p 523 N94-34964
FINANCIAL MANAGEMENT | Six-degree-of-freedom guidance and control-entry | | Notch fatigue assessment of aircraft components using
a fracture mechanics based parameter | Budget estimates, fiscal year 1995. Volume 1: Agency | analysis of the HL-20 | | p 551 N94-34588 | summary, human space flight, and science, aeronautics | [BTN-94-EIX94351137056] p 544 A94-60396
Technologies for Highly Manoeuvrable Aircraft | | Rotorcraft fatigue life-prediction: Past, present, and | and technology
[NASA-TM-109791] p 560 N94-35899 | [AGARD-CP-548] p 532 N94-34605 | | future p 551 N94-34590 Fatigue management and verification of airframes | FINENESS RATIO | Dynamic tests to demonstrate lateral control using | | p 531 N94-34591 | Drag reduction of airplane fuselages through shaping
by the inverse method | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 | | Assessment of in-service aircraft fatigue monitoring | (BTN-94-EIX94311329117) p 536 A94-60183 | X-31A system identification applied to post-stall flight: | | process p 531 N94-34593 | FINITE DIFFERENCE THEORY | Aerodynamics and thrust vectoring p 540 N94-34619 | | Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 | Natural convection in a cavity with fins attached to both
vertical walls | X-31 tactical utility: Initial results p 533 N94-34620
Application of current departure resistance criteria to | | FATIGUE LIFE | [BTN-94-EiX94351142119] p 550 A94-80412 | the post-stall manoeuvering envelope | | Artificial neural networks for predicting nonlinear | FINITE ELEMENT METHOD | p 533 N94-34622 | | dynamic helicopter loads
[BTN-94-EIX94301315989] p 515 A94-60025 | Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-60101 | YAV-8B reaction control system bleed and control power
usage in hover and transition | | Effect of coarse second phase particles on fatigue crack | Three-dimensional thermal analysis for laser-structural | [NASA-TM-104021] p 540 N94-34994 | | propagation of an Al-Zn-Mg-Cu alloy | interactions | Vista goes online: Decision-analytic systems for real-time | | BTN-94-EIX94301320144 p 546 A94-60853 | [BTN-94-EIX94351142117] p 560 A94-60410
A combined approach to buffet response analyses and | decision-making in mission control p 558 N94-35063 | | A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 | fatigue life prediction p 551 N94-34587 | Flight testing a propulsion-controlled aircraft emergency
flight control system on an F-15 airplane | | Notch fatigue assessment of aircraft components using | High incidence flow analysis over the Rafale A | [NASA-TM-4590] p 540 N94-35258 | | a fracture mechanics based parameter | p 522 N94-34612
FINS | In-flight simulation studies at the NASA Dryden Flight | | p 551 N94-34588
Rotorcraft fatigue life-prediction: Past, present, and | Hypersonic fin aerodynamics | Research Facility p 536 N94-35969 | | future p 551 N94-34590 | [BTN-94-EIX94311330699] p 516 A94-60092
Natural convection in a cavity with fins attached to both | FLIGHT CREWS Effects of checklist interface on non-verbal crew | | The role of fatigue analysis for design of military | vertical walls | communications | | aircraft p 531 N94-34594 | [BTN-94-EIX94351142119] p 550 A94-60412 | [NASA-CR-177639] p 528 N94-34915 | | Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 | FLAPPING Unsteady lift of a flapped airfoil by indicial concepts | Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 | | Reduction of fatigue load experience as part of the | [BTN-94-EIX94311329118] p 519 A94-60182 |
[PB94-917001] p 529 N94-35482 | | fatigue management program for F-16 aircraft of the | Ornithopter wing design | FLIGHT ENVELOPES | | RNLAF p 532 N94-34598 | {BTN-94-EIX94331337499} p 521 A94-60334 | X-31 tactical utility: Initial results p 533 N94-34620 | | | | | Application of current departure resistance criteria to Evaluating the dynamic response of in-flight thrust Characterization of dynamic stall phenomenon using the post-stall manoeuvering envelope calculation techniques during throttle transients two-dimensional unsteady Navier-Stokes equations p 533 N94-34622 p 535 N94-35241 p 524 N94-34974 ! NASA-TM-4591 I Flying qualities evaluation maneuvers Flight testing a propulsion-controlled aircraft emergency Computed unsteady flows of airfoils at high incidence p 533 N94-34623 flight control system on an F-15 airplane p 525 N94-34975 p 540 N94-35258 **FLIGHT FATIGUE** INASA-TM-45901 Will the real dynamic instability mechanism please be Flight testing of a luminescent surface pressure Aircraft accident report: Uncontrolled collision with p 552 N94-34976 recognized terrain, American International Airways Flight 808, Douglas sensor FLOW VELOCITY DC-8-61, NB14CK, US Naval Air Station, Guantanamo Bay, [NASA-TM-103970] p 522 N94-35394 Comparison of optical measurement techniques for Cuba, 18 August 1993 Unleaded AVGAS program turbomachinery flowfields [BTN-94-EIX94341338357] IPB94-9104061 [AD-A278650] p 529 N94-35521 p 547 N94-35795 p 559 A94-60349 FLIGHT INSTRUMENTS Engine exhaust characteristics evaluation in support of ircraft acoustic testing p 560 N94-35963 FLOW VISUALIZATION aircraft acoustic testing Tactical cockpits: The coming revolution Flow quality studies of the NASA Lewis Research Center [BTN-94-EIX94331335530] In-flight simulation studies at the NASA Dryden Flight p 530 A94-60211 Icing Research Tunnel Research Facility p 536 N94-35969 FLIGHT MANAGEMENT SYSTEMS [NASA-TM-106545] p 543 N94-34919 FLIGHT TRAINING FINDER, A system providing complex decision support Comparison of pitch rate history effects on dynamic Operational agility assessment with the AM-X aircraft for commercial transport replanning operations p 535 N94-34968 p 534 N94-34626 [BTN-94-EIX94331335529] p 549 A94-60210 **FLOAT ZONES** A supersonic tunnel for laser and flow-seeding Tactical cockpits: The coming revolution Processing yttrium barium copper oxide superconductor techniques [BTN-94-EIX94331335530] p 530 A94-60211 [NASA-TM-106588] p 556 N94-35945 in near-zero gravity [BTN-94-EIX94311332378] FLIGHT MECHANICS p 550 A94-60951 FLUID DYNAMICS Ornithopter wing design [BTN-94-EIX94331337499] FLOQUET THEOREM Will the real dynamic instability mechanism please be p 521 A94-60334 Dynamic aeroelastic stability of vertical-axis wind recognized! p 552 N94-34976 An agility metric structure for operational agility turbines under constant wind velocity [BTN-94-EIX94321333311] Computation of unsteady flows over airfoils p 534 N94-34629 p 548 A94-60043 p 525 N94-34977 FLIGHT PATHS FLOW CHARACTERISTICS **FLUID FLOW** Aircraft accident flight path simulation and animal Numerical investigation of cylinder wake flow with a rear Natural convection in a cavity with fins attached to both |BTN-94-EIX94311329129| p 518 A94-60171 stagnation iat vertical walls [BTN-94-EIX94301315998] Static and dynamic flight-path stability of airplanes p 547 A94-60034 BTN-94-EIX94351142119 p 550 A94-60412 [BTN-94-EIX94361135428] Characteristics of the Shuttle Orbiter leeside flow during p 522 A94-60625 **FLUID JETS** FLIGHT PLANS a re-entry condition Numerical investigation of cylinder wake flow with a rear [BTN-94-EIX94311322888] p 520 A94-60208 FINDER, A system providing complex decision support stagnation jet Natural convection in a cavity with fins attached to both for commercial transport replanning operations p 547 A94-60034 [BTN-94-EIX943013159981 [BTN-94-EIX94331335529] vertical walls p 549 A94-60210 Injection of bubbling liquid jets from multiple injectors BTN-94-EIX94351142119) p 550 A94-60412 FLIGHT RECORDERS FLOW DISTRIBUTION Reduction of fatigue load experience as part of the [BTN-94-EIX94321333316] p 520 A94-60267 Reattachment studies of an oscillating airfoil dynamic fatigue management program for F-16 aircraft of the Structure and penetration of a supercritical fluid jet in p 532 N94-34598 RNIAF supersonic flow [BTN-94-EIX94301315980] p 515 A94-60016 [BTN-94-EIX943213333317] FLIGHT SAFETY p 549 A94-60268 Crossflow topology of vortical flows FLUTTER Safety study: A review of flightcrew-involved, major [BTN-94-EIX94301315993] p 515 A94-60029 accidents of US air carriers, 1978 through 1990 Localization of aeroelastic modes in mistuned Navier-Stokes solver for hypersonic flow over a slender high-energy turbines [PB94-917001] p 529 N94-35482 [BTN-94-EIX94321333307] p 547 A94-60039 Aircraft accident report: Uncontrolled collision with [BTN-94-EIX94311330681] p 543 A94-60110 terrain, American International Airways Flight 808, Douglas Experimental investigation of counter-rotating propfan thermochemical Coupled radiation effects in thermocher onequilibrium shock-capturing flowfield calculations flutter at cruise conditions DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, [BTN-94-EIX94321333310] p 516 A94-60042 Cuba, 18 August 1993 [BTN-94-EIX94311330648] p 559 A94-60143 [PB94-910406] Dynamic aeroelastic stability of vertical-axis wind p 529 N94-35521 Computational analysis of off-design wavenders turbines under constant wind velocity FLIGHT SIMULATION [BTN-94-EIX94311329125] p 549 A94-60175 [BTN-94-EIX94321333311] p 548 A94-60043 Aircraft accident flight path simulation and animation Structure and penetration of a supercritical fluid jet in Time simulation of flutter with large stiffness changes 3TN-94-EIX94311329132 p 518 A94-60168 [BTN-94-EIX94311329129] p 518 A94-60171 upersonic flow [BTN-94-EIX94311329132] F-16 uncommanded pitch oscillation [BTN-94-EIX94331337501] [BTN-94-EIX94321333317] Incipient torsional stall flutter aerodynamic experiments p 530 A94-60336 Comparison of optical measurement techniques for on three-dimensional wings USAF/AEDC aerodynamic and propulsion ground test rbomachinery flowfields [BTN-94-EIX94341338362] p 522 A94-60354 [BTN-94-EIX94341338357] and evaluation techniques for highly maneuverable aircraft: p 559 A94-60349 Robust control design techniques for active flutter Capabilities and challenges p 532 N94-34606 Three-dimensional upwind parabolized Navier-Stokes suppression p 541 N94-35875 Operational agility assessment with the AM-X aircraft de for supersonic combustion flowfields Ground vibration test of the XV-15 Tiltrotor Research p 534 N94-34626 p 521 A94-60427 [BTN-94-EIX94351142134] Aircraft and pretest predictions p 541 N94-35972 Application of centrifuge based dynamic flight simulation Computation of nonequilibrium hypersonic flowfields **FLUTTER ANALYSIS** to enhanced maneuverability RDT/E ound hemisphere cylinders Experimental investigation of counter-rotating propfan IBTN-94-EIX943511421351 p 521 A94-60428 p 541 N94-34630 flutter at cruise conditions 1993 Technical Paper Contest for Women. Gear Up Calculation of real-gas effects on airfoil aerodynamic [BTN-94-EIX94321333310] p 516 A94-60042 2000: Women in Motion characteristics Y BY WIRE CONTROL [NASA-CP-10134] [BTN-94-EIX94351142143] p 561 N94-35961 p 521 A94-60436 Design of integrated flight and powerplant control Piloted simulation study of two tilt-wing control High incidence flow analysis over the Rafale A p 532 N94-34609 concepts n 541 N94-35962 p 522 N94-34612 **FOREBODIES** In-flight simulation studies at the NASA Dryden Flight Yaw control by tangential forebody blowing Surface interference Rayleigh scattering p 536 N94-35969 p 539 Research Facility N94-34615 measurements near forebodies FLIGHT TESTS Unsteady flow past an airfoil pitched at constant rate [BTN-94-EIX94301315999] p 516 A94-60035 Effects of thrust line offset on neutral point determination p 524 N94-34969 Alleviation of side force on tangent-ogive forebodies in flight testing [BTN-94-EIX94311329127] Computed unsteady flows of airfoils at high incidence using passive porosity [BTN-94-EIX94311329126] p 518 A94-60173 p 525 N94-34975 p 536 A94-60174 Ornithopter wing design [BTN-94-EIX94331337499] Effect of initial acceleration on the development of the Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 530 A94-60 n 521 A94-60334 flow field of an airfoil pitching at constant rate p 530 A94-60181 A combined approach to buffet response analyses and p 526 N94-34989 Dynamic tests to demonstrate lateral control using fatique life prediction p 551 N94-34587 Unsteady structure of leading-edge vortices on a delta forebody suction on large scale models in the DRA 24 Damage tolerance management of the X-29 vertical foot wind tunnel p 539 N94-34613 p 531 N94-34595 (AD-A278988) p 526 N94-35529 Yaw control by tangential forebody blowing Fatigue design, test and in-service experience of the A supersonic tunnel for laser and flow-seeding p 539 N94-34615 BAe Hawk p 531 N94-34597 techniques A review and development of correlations for base [NASA-TM-106588] Results from the STOL and Maneuver Technology p 556 N94-35945 pressure and base heating in supersonic flow p 532 N94-34611 FLOW EQUATIONS Demonstration program [SAND93-0280] p 526 N94-35360 Techniques for aerodynamic characterization and Computation of unsteady flows over airfoils F/A-18 forebody vortex control. Volume 1: Static tests performance evaluation at high angle of attack p 525 N94-34977 INASA-CR-45821 p 528 N94-35991 FLOW MEASUREMENT p 533 N94-34614 FRACTURE MECHANICS X-31A system identification applied to post-stall flight: Surface interference Rayleigh scattering An Assessment of Fatigue Damage and Crack Growth Aerodynamics and thrust vectoring p 540 N94-34619 X-31 tactical utility: Initial results p 533 N94-34620 measurements near forebodies [BTN-94-EIX94301315999] Prediction Techniques p 516 A94-60035 p 550 N94-34581 Flying
qualities evaluation maneuvers Flow quality studies of the NASA Lewis Research Center An assessment of fatigue crack growth prediction p 533 N94-34623 Icing Research Tunnel models for aerospace structures p 551 N94-34586 [NASA-TM-106545] Operational agility assessment with the AM-X aircraft p 543 N94-34919 Notch fatigue assessment of aircraft components using p 534 N94-34626 FLOW STABILITY a fracture mechanics based parameter Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle Symmetry breaking in vortical flows over cones: Theory p 551 N94-34588 and numerical experiments [NASA-RP-1332] p 535 N94-34703 [BTN-94-EIX94301315981] p 547 A94-60017 future p 551 N94-34590 Rotorcraft fatigue life-prediction: Past, present, and | | Progress and purpose of IHPTET program
p 538 N94-34607 | HEAT RESISTANT ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | |---|--|--| | p 531 N94-34591 Frequency domain analysis of the random loading of | Integration of magnetic bearings in the design of | alloy as a function of thermal exposure time and | | cracked panels | advanced gas turbine engines p 554 N94-35903 | temperature
[BTN-94-EIX94301320164] p 546 A94-60873 | | [NASA-CR-196021] p 556 N94-35974
FREE CONVECTION | GAS TURBINES | HEAT TRANSFER | | Natural convection in a cavity with fins attached to both | Structural integrity and containment aspects of small gas turbine engines | Preliminary investigations on improving air-augmented | | vertical walls
[BTN-94-EIX94351142119] p 550 A94-60412 | [BTN-94-EIX94331337500] p 550 A94-60335 | rocket performance
[BTN-94-EIX94321333323] p 544 A94-60274 | | [BTN-94-EIX94351142119] p 550 A94-60412
FREE FLIGHT | Composite matrix experimental combustor
[NASA-CR-194446] p 538 N94-34679 | Natural convection in a cavity with fins attached to both | | A review and development of correlations for base | The aerodynamic and heat transfer effects of an endwall | vertical walls
[BTN-94-EIX94351142119] p 550 A94-60412 | | pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 | boundary layer fence in a 90 degree turning square duct | Numerical method for simulating fluid-dynamic and | | FREE FLOW | [AD-A278903] p 553 N94-35803 | heat-transfer changes in jet-engine injector feed-arm due | | Structure and penetration of a supercritical fluid jet in | GASOLINE Unleaded AVGAS program | to fouling
[BTN-94-EIX94351142133] p 537 A94-60426 | | supersonic flow
[BTN-94-EIX94321333317] p 549 A94-60268 | [AD-A278650] p 547 N94-35795 | Composite matrix experimental combustor | | FREQUENCIES | GEAR TEETH | [NASA-CR-194446] p 538 N94-34679
HELICOPTER CONTROL | | An overview of recent advances in system identification p 546 N94-35880 | Low-noise, high-strength, spiral-bevel gears for
helicopter transmissions | Evaluation of the dynamics and handling quality | | FUEL COMBUSTION | [BTN-94-EIX94321333312] p 548 A94-60044 | characteristics of the Bell 412 HP helicopter | | Raman measurements at the exit of a combustor | GEARS Low-noise, high-strength, spiral-bevel gears for | [BTN-94-EIX94331337502] p 530 A94-60337
Study findings on the influence of maneuverability and | | sector
[BTN-94-EIX94341338356] p 546 A94-60348 | Low-noise, high-strength, spiral-bevel gears for
helicopter transmissions | agility on helicopter handling qualities | | FUEL CONTROL | [BTN-94-EIX94321333312] p 548 A94-60044 | p 533 N94-34624 | | Hot gas ingestion effects on fuel control surge recovery
and AH-1 rotor drive train torque spikes | GENERAL AVIATION AIRCRAFT Annual review of aircraft accident data: US general | HELICOPTER PERFORMANCE Evaluation of the dynamics and handling quality | | [NASA-CR-191047] p 538 N94-34993 | aviation calendar year 1991 | characteristics of the Bell 412 HP helicopter | | FUEL INJECTION | [PB94-127982] p 528 N94-34991 | [BTN-94-EIX94331337502] p 530 A94-60337
Study findings on the influence of maneuverability and | | Turbulent combustion regimes for hypersonic propulsion
employing hydrogen-air diffusion flames | Annual review of aircraft accident data. US general | agility on helicopter handling qualities | | [BTN-94-EIX94321333324] p 546 A94-60275 | aviation, calendar year 1992
[PB94-181054] p 529 N94-35496 | p 533 N94-34624 | | Numerical method for simulating fluid-dynamic and | The influence of data link-provided graphical weather | The influence of flying qualities on operational agility p 534 N94-34628 | | heat-transfer changes in jet-engine injector feed-arm due
to fouling | on pilot decision-making | HELICOPTER PROPELLER DRIVE | | (BTN-94-EIX94351142133) p 537 A94-60426 | [AD-A278871] p 556 N94-35596
Unleaded AVGAS program | Low-noise, high-strength, spiral-bevel gears for | | Experimental investigation on supersonic combustion (2) | [AD-A278650] p 547 N94-35795 | helicopter transmissions
[BTN-94-EIX94321333312] p 548 A94-60044 | | [BTN-94-EIX94351144985] p 537 A94-60447 | GEOPOTENTIAL JPRS report: Science and technology. Central Eurasia | Hot gas ingestion effects on fuel control surge recovery | | FULL SCALE TESTS Approximate similarity principle for a full-scale STOVL | [JPRS-UST-94-006] p 553 N94-35226 | and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 | | ejector | GLASS Measurement and prediction of dynamic temperatures | HELICOPTERS | | [BTN-94-EIX94341338360] p 550 A94-60352 | in unsymmetrically cooled glass windows | Evaluation of the dynamics and handling quality | | An Assessment of Fatigue Damage and
Crack Growth
Prediction Techniques | [BTN-94-EIX94351142128] p 550 A94-60421 | characteristics of the Bell 412 HP helicopter [BTN-94-EIX94331337502] p 530 A94-60337 | | [AGARD-R-797] p 550 N94-34581 | GOVERNMENT PROCUREMENT Budget estimates, fiscal year 1995. Volume 1: Agency | Accurate estimation of object location in an image | | Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 | summary, human space flight, and science, aeronautics | sequence using helicopter flight data
p 537 N94-35055 | | FURNACES | and technology
[NASA-TM-109791] p 560 N94-35899 | Selected topics on the active control of helicopter | | Processing yttrium barium copper oxide superconductor
in near-zero gravity | GRAPHICAL USER INTERFACE | aeromechanical and vibration problems | | [BTN-94-EIX94311332378] p 550 A94-60951 | User's guide for an interactive personal computer
interface for the aeroprediction code | p 541 N94-35874
MELIUM | | FUSELAGES | [NSWCDD/TR-94/107] p 559 N94-35958 | Injection of bubbling liquid jets from multiple injectors | | Drag reduction of airplane fuselages through shaping
by the inverse method | GRAVITATION Processing yttrium barium copper oxide superconductor | into a supersonic stream
[BTN-94-EIX94321333316] p 520 A94-60267 | | [BTN-94-EIX94311329117] p 536 A94-60183
Ground vibration test of the XV-15 Tiltrotor Research | in near-zero gravity | HELMET MOUNTED DISPLAYS | | Aircraft and pretest predictions p 541 N94-35972 | [DTN 04 EIV04944999999] = EE0 404 600E4 | 1454- Fire (ton) (bulletes manufact display avotom for | | | [BTN-94-EIX94311332378] p 550 A94-60951 | Wide-Eye (tm)/helmet mounted display system for | | | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia | wide-eye (im)/heimet mounted display system for rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 | | G | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER | | - | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping | | G GALERKIN METHOD A three dimensional multigrid Reynolds-averaged | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged | GRAVITY WAVES JPRS report: Science and technology, Central Eurasia (JPRS-upst: (J | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect itit loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GEMERATORS | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect kit loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfolis [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect kit loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes
equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfolis [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-80137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-80268 | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impringement ground effect ift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GEMERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect kit loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1983 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-80268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss
[BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Titrotor Research Aircraft and pretest predictions p 541 N94-35972 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-80137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-80268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34806 Ground vibration test of the XV-15 Tiltrotor Research | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Titrotor Research Aircraft and pretest predictions p 541 N94-35972 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N94-34605 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-80137 GAS GEMERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-80268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel
model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 GAS STREAMS Injection of bubbling liquid jets from multiple injectors into a supersonic stream | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Titrotor Research Aircraft and pretest predictions p 541 N94-35972 H HARMONIC CONTROL Selected topics on the active control of helicopter | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX9421333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARO-CP-548] USAF/AEDC aerodynamic and propulsion ground test | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 GAS STREAMS | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTB USAF/AEDC aerodynamic and propulsion ground test and evaluation test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N94-34605 USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft Capabilities and challenges p 532 N94-34606 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 GAS STREAMS Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX9432133316] p 520 A94-60267 GAS TURBINE ENGINES Measurement of diffusion in fluid systems: Applications | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTB USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 H HARMONIC CONTROL Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N94-34605 USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques tor highly maneuverable aircraft Capabilities and challenges p 532 N94-34606 Aerodynamic design of super maneuverable aircraft | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade arriols [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 GAS STREAMS Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 GAS TURBINE ENGINES Measurement of diffusion in fluid systems: Applications to the supercritical fluid region | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect kit loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA,
August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Tittrotor Research Aircraft and pretest predictions p 541 N94-35972 HARMONIC CONTROL Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 HARRIER AIRCRAFT Harrier 2: A comparison of US and UK approaches to | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX9421333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N94-34605 USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly manoeuverable aircraft: Capabilities and challenges p 532 N94-34605 Aerodynamic design of super maneuverable aircraft: Capabilities and challenges p 533 N94-34617 | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 GAS STREAMS Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX9432133316] p 520 A94-60267 GAS TURBINE ENGINES Measurement of diffusion in fluid systems: Applications | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND SUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 H HARMONIC CONTROL Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 HARRIER AIRCRAFT Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 YAV-8B reaction control system bleed and control power | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REYNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N94-34605 USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft Capabilities and challenges p 532 N94-34606 Aerodynamic design of super maneuverable aircraft p 533 N94-34617 Flying qualities evaluation maneuvers | | GALERKIN METHOD A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 GAS COOLING Inverse design of super-elliptic cooling passages in coated turbine blade airfolis [BTN-94-EIX94311330650] p 548 A94-60137 GAS GENERATORS The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS JETS Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 GAS MIXTURES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 GAS STREAMS Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX9431333316] p 520 A94-80267 GAS TURBINE ENGINES Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 | GRAVITY WAVES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-006) p 553 N94-35226 GRID GENERATION (MATHEMATICS) Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equations p 524 N94-34974 GROUND EFFECT (AERODYNAMICS) Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 GROUND EFFECT MACHINES Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 GROUND BUPPORT SYSTEMS Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 GROUND TESTS USAF/AEDC aerodynamic and propulsion ground test and evaluation tectniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 HARMONIC CONTROL Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 MARRIER AIRCRAFT Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 | rotorcraft applications [BTN-94-EIX94331335528] p 549 A94-60209 HIGH REVNOLDS NUMBER Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX94311329117] p 536 A94-60183 HIGH STRENGTH Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 HIGH TEMPERATURE Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE ENVIRONMENTS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 HIGH TEMPERATURE GASES Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 HIGHLY MANEUVERABLE AIRCRAFT Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N94-34605 USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft Capabilities and challenges p 532 N94-34606 Aerodynamic design of super maneuverable aircraft Flying qualities evaluation maneuvers | | The unsteady pressure field and vorticity pro | | | |
--|--|--|---| | the custion curdent of a citable and forticity pro | oductiion at | Experimental studies of shock-wave/wall-jet interaction INCOMPRESSIBLE FLOW | | | the suction surface of a pitching airfoil | N94-34972 | in hypersonic flow, part A Symmetry breaking in vortical flows [NASA-CR-195957] p 523 N94-34964 and numerical experiments | over cones: Theory | | HISTORIES | _ | [NASA-CR-195957] p 523 N94-34964 and numerical experiments Experimental studies of transpiration cooling with shock [BTN-94-EIX94301315981] | p 547 A94-60017 | | In-flight simulation studies at the NASA Dr | | interaction in hypersonic flow, part B INDICATING INSTRUMENTS | • | | Research Facility p 536 I | N94-35969 | [NASA-CR-195958] p 523 N94-34965 Wide-Eye (tm)/helmet mounted A review and development of correlations for base | display system for | | Developing and flight testing the HL-10 lifting | na body: A | pressure and base heating in supersonic flow [BTN-94-EIX94331335528] | p 549 A94-60209 | | precursor to the Space Shuttle | | [SAND93-0280] p 526 N94-35360 INDUCED DRAG | p 545 7154 60265 | | | N94-34703 | Development and application of computational Quantitative low-speed wake survey | | | HORIZONTAL FLIGHT Computation of helicopter rotor acoustics is | in forward | [NASA-CR-196136] p. 526 NQA-25408 | p 520 A94-60187 | | flight | mi loiwaid | Investigation of Burnett equations for two-dimensional | Diffusion Research | | | | Project Paner 42: An analysis of the t | | | HORIZONTAL SPACECRAFT LANDING | | YPERSONIC HEAT TRANSFER and Technical Information (STI) in the | he US aerospace | | Effect of lift-to-drag ratio in pilot rating of
landing task | uie nL-20 | Aerodynamic heating environment definition/thermal INASA TAL 109631 | p 560 N94-34730 | | 10011 A. OH. | | protection system selection for the HL-2U | p 300 1194-34730 | | HOT CORROSION_ | | [BTN-94-EIX94351137058] p 544 A94-60398
Combined LAURA-UPS solution procedure for National facilities study. Volume 1: | Facilities inventory | | Hot Corrosion Test Facility at the NASA Lew
Projects Laboratory | wis Special | chemically-reacting flows [NASA-TM-109854] | p 541 N94-34632 | | 1414C4 CD 1000000 | | [NASA-TM-107964] p 551 N94-34721 INGESTION (ENGINES) | | | HOVERING | n. | YPERSONIC SHOCK Hot gas ingestion effects on fuel con Investigation of Burnett equations for two-dimensional and AH-1 rotor drive train torque spike | | | YAV-8B reaction control system bleed and con | ntrol power | | p 538 N94-34993 | | usage in hover and transition | | [AD-A278942] p 527 N94-35717 INGRESS (SPACECRAFT PASSAGEWA | AY) | | HUMAN CENTRIFUGES | N94-34994 HY | YPERSONIC SPEED Human factors evaluation of the | HL-20 full-scale | | Application of centrifuge based dynamic flight | simulation | Technology and staging effects on two-stage-to-orbit systems model [BTN-94-EIX94351137065] | p 545 A94-60405 | | to enhanced maneuverability RDT/E | | [BTN-94-EIX94311322891] p 520 A94-60205 INJECTION | p 343 A34-00403 | | | N94-34630 | Aerodynamic characteristics of the HL-20 Injection of bubbling liquid jets from | n multiple injectors | | HUMAN FACTORS ENGINEERING Human factors evaluation of the HL-20 | full acola | [BTN-94-EIX94351137055] p 544 A94-60395 into a supersonic stream Future
ultra-speed tube-flight p 555 N94-35918 [BTN-94-EIX94321333316] | | | model | | VBEDRONIC VEHICLES | p 520 A94-60267 | | | 194-60405 | Developing and flight testing the HL-10 lifting body: A Structure and penetration of a supersonic flow | rchucal huid jet in | | Effects of checklist interface on non-ver | rbal crew | precursor to the Space Shuttle [BTN-94-EIX94321333317] | 549 A94-60268 | | communications
[NASA-CR-177639] p 528 N | l
194-34915 | [NASA-RP-1332] p 535 N94-34703 INJECTORS A review and development of correlations for base Injection of building liquid jets from | | | The influence of data link-provided graphica | | pressure and base heating in supersonic flow Injection of bubbling liquid jets from into a supersonic stream | multiple injectors | | on pilot decision-making | J | [SAND93-0280] p 526 N94-35360 [BTN-94-EIX94321333316] | 520 A94-60267 | | | | PERSONIC WIND TUNNELS INLET FLOW | | | Final-Approach Spacing Aids (FASA) evaluation traffic control | uation for | Combustion shock tunnel and interface compression to Computational methods for HSCT-in increase reservoir pressure and enthalpy interdisciplinary research | nlet controls/CFD | | | | INTAL DA CIVA ANA ARRANGA | 539 N94-35352 | | HUMAN-COMPUTER INTERFACE | | National facilities study. Volume 2: Task group on INSPECTION | | | The influence of data link-provided graphica | | aeronautical research and development facilities report Assessment of in-service aircraft | | | on pilot decision-making
[AD-A278871] p 556 N | | [NASA-TM-109855] p 542 N94-34633 process (PERSONICS The role of fatigue analysis for d | 531 N94-34593 | | [AD-A278871] p 556 N
HYDRODYNAMICS | 194-35596 | | 531 N94-34594 | | Explicit Kutta condition for an unsteady two-dir | mensional [| [BTN-94-EIX94311330699] p 516 A94-60092 INTERACTIONAL AERODYNAMICS | | | constant potential panel method | | HL-20 computational fluid dynamics analysis Three-dimensional closure of the policy o | passage-averaged | | [BTN-94-EIX94301315990] p 515 A | | [BTN-94-EIX94351137059] p 545 A94-60399 Vorticity-potential formulation | | | HYDDOFOU COOK LATIONS | 184-60026 | [DTN 04 FIV040040450041 = | 547 A94-60027 | | HYDROFOIL OSCILLATIONS Explicit Kutta condition for an unsteady byo-die | | Investigation of Burnett equations for two-dimensional hypersonic flow Vane-blade interaction in a transonic | 547 A94-60027
ic turbine. Part 1: | | HYDROFOIL OSCILLATIONS Explicit Kutta condition for an unsteady two-dir constant potential panel method | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow ABP421 n. 527 Not. 35717 ABP421 ABP421 ABP421 Not. 35717 ABP421 ABP421 ABP421 ABP421 ABP421 ABP421 ABP421 ABP421 ABP422 | ic turbine. Part 1: | | Explicit Kutta condition for an unsteady two-dir constant potential panel method [BTN-94-EIX94301315990] p 515 A | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 [BTN-94-EIX94301315991] p 227 N94-35717 [BTN-94-EIX94301315991] p 237 [BTN-94-EIX943013133305] p 237 N94-35717 [BTN-94-EIX94301315991] [BTN-94-EIX94501591] p 237 N94-35717 [BTN-94-EIX94501591] p 237 N94-35717 [BTN-94-EIX94501591] p 237 N94-35717 [BTN-94-EIX94501591] p 237 N94-357 | ic turbine. Part 1: | | Explicit Kutta condition for an unsteady two-dir constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS | mensional h
[
94-60026 | Investigation of Burnett equations for two-dimensional hypersonic flow ABP421 n. 527 Not. 35717 ABP421 ABP421 ABP421 Not. 35717 ABP421 ABP421 ABP421 ABP421 ABP421 ABP421 ABP421 ABP421 ABP422 | ic turbine. Part 1:
516 A94-60037
m weight design | | Explicit Kutta condition for an unsteady two-dir
constant potential panel method
[BTN-94-EIX94301315990] p 515 A
HYDROFOILS
Explicit Kutta condition for an unsteady two-dir | mensional h
[
94-60026 | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 [BTN-94-EIX94301315991] p Vane-blade interaction in a transcnic Aerodynamics [BTN-94-EIX94321333305] p Supersonic transport wing minimum integrating aerodynamics and structurer [BTN-94-EIX94311329123] p | turbine. Part 1:
516 A94-60037
m weight design
s
518 A94-60177 | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A | mensional h
[94-60026
mensional | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 [BTN-94-EIX94301315991] yan-blade interaction in a transonic Aerodynamics (BTN-94-EIX94321333305) p Supersonic transport wing minimum integrating aerodynamics and structure (BTN-94-EIX94311329123) yortex-wing interaction of a close | turbine. Part 1:
516 A94-60037
m weight design
s
518 A94-60177 | | Explicit Kutta condition for an unsteady two-directoristant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROFOILS Explicit Kutta condition for an unsteady two-directoristant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS | mensional h
 94-60026
 mensional 94-60026 ICE | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p. 527 N94-35717 [BTN-94-EIX94301315991] p. 527 N94-35717 [BTN-94-EIX94321333305] p. 527 N94-35717 [BTN-94-EIX94321333305] p. 527 N94-35717 [BTN-94-EIX94321333305] p. 527 N94-35717 [BTN-94-EIX94321333305] p. 527 N94-25X94 [BTN-94-EIX9432133305] p. 527 N94-25X94 [BTN-94-EIX9432133305] p. 527 N94-25X94 [BTN-94-EIX9432133305] p. 527 N94-25X94 [BTN-94-EIX9432133305] p. 527 N94-25X94 [BTN-94-EIX9432133305] | turbine. Part 1:
516 A94-60037
m weight design
s
518 A94-60177 | | Explicit Kutta condition for an unsteady two-dir constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROFOILS Explicit Kutta condition for an unsteady two-dir constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p | mensional [] 94-60026 mensional GE 94-60026 ICE | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p. 527 N94-35717 (BTN-94-EIX94321333305) p. Supersonic transport wing minimum integrating aerodynamics and structurer (BTN-94-EIX94311329123) p. Vortex-wing interaction of a close configuration (BTN-94-EIX94311329121) p. Forebody vortex control for wing rock | ic turbine. Part 1:
i 516 A94-60037
in weight design
is 518 A94-60177
e-coupled canard
i 519 A94-60179
ix suppression | | Explicit Kutta condition for an unsteady two-directoristant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROFOILS Explicit Kutta condition for an unsteady two-directoristant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS | mensional h
.94-60026
mensional 94-60026 ICE
propulsion [| Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 [BTN-94-EIX94301315991] Vane-blade interaction in a transonic Aerodynamics [BTN-94-EIX94321333305] Supersonic transport wing minimum integrating aerodynamics and structures [BTN-94-EIX94311329123] p Vortex-wing interaction of a closic configuration [BTN-94-EIX94311329121] p Forebody vortex control for wing root AGE ANALYSIS [BTN-94-EIX94311329119] p Forebody vortex control for wing root [BTN-94-EIX94311329119] p P STN-94-EIX94311329119] p P STN-94-EIX94311329119] | c turbine. Part 1:
9 516 A94-60037
m weight design
s 518 A94-60177
e-coupled canard
9 519 A94-60179 | | Explicit Kutta condition for an unsteady two-directoristant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROFOILS Explicit Kutta condition for an unsteady two-directoristant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor | mensional [] 94-60026 mensional 94-60026 ICE propulsion [] MA 94-60275 in ramjet [] | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 [BTN-94-EIX94321333305] p 522 N94-35717 [BTN-94-EIX94321333305] p 522 N94-34704 [BTN-94-EIX94321329212] [BTN-94-EIX9432132921] [BTN-94 | ic turbine. Part 1:
i 516 A94-60037
m weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
x suppression
i 530 A94-60181 | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel | mensional h
.94-60026
mensional 94-60026 ICE
propulsion IMA
94-60275
in ramjet IMA | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 Vane-blade interaction in a transonic Aerodynamics [BTN-94-EIX94321333305] Supersonic transport wing minimum integrating aerodynamics and structurer [BTN-94-EIX94311329123] Vortex-wing interaction of a close configuration [BTN-94-EIX94311329125] p 519 A94-60185 AGE ANALYSIS Analysis of wavelet technology for NASA applications NASA-CR-195929] p 522 N94-34704 AGE PROCESSING | ic turbine. Part 1:
9 516 A94-60037
In weight design
9 518 A94-60177
e-coupled canard
9 519 A94-60179
x suppression
9 530 A94-60181
loads for aircraft | | Explicit Kutta
condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p.515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p.515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX9432133324] p.546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p.538 A: HYDROXYL RADICALS | mensional h
.94-60026
mensional 94-60026 ICE
propulsion IM/
94-60275
in ramjet [184/
94-60454 184/
94-60454 184/ | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic Aerodynamics (BTN-94-EIX94321333305) p 527 N94-35717 Supersonic transport of the prediction of ice shapes and their effect on airfoil drag BTN-94-EIX94311329115] p 519 A94-60185 AGE ANALYSIS (BTN-94-EIX94311329115) p 519 A94-60185 AGE ANALYSIS (BTN-94-EIX94311329121) p 522 N94-34704 AGE PROCESSING ACCUrate estimation of object location in an image (BTN-94-EIX94311329136) p | ic turbine. Part 1:
i 516 A94-60037
m weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
x suppression
i 530 A94-60181 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen tuel [BTN-94-EIX94351144992] p 538 At HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in | mensional h
.94-60026
mensional 94-60026 ICE
propulsion IM/
94-60275
in ramjet [184/
94-60454 184/
94-60454 184/ | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 [BTN-94-EIX94321333305] p 529 Supersonic transport wing minimum integrating aerodynamics and structurer [BTN-94-EIX94311329123] p 521 N94-80185 [BTN-94-EIX94311329125] p 519 A94-60185 [BTN-94-EIX94311329125] p 522 N94-34704 [BTN-94-EIX94311329125] p 522 N94-34704 [BTN-94-EIX94311329125] p 522 N94-34704 [BTN-94-EIX94311329136] p 522 N94-34704 [BTN-94-EIX94311329136] p 523 N94-34704 [BTN-94-EIX94311329136] p 524 N94-34704 [BTN-94-EIX94311329136] p 525 N94-34704 [BTN-94-EIX94311329136] p 526 N94-34704 [BTN-94-EIX94311329136] p 527 N94-34704 [BTN-94-EIX94311329136] p 528 N94-34704 [BTN-94-EIX94311329136] p 528 N94-34704 [BTN-94-EIX94311329136] p 548 N94-EIX94311329136] N94-EIX9431329136] p 548 N94-EIX94311329136] p 548 N94-EIX94311329136] p 548 | ic turbine. Part 1:
i 516 A94-60037
in weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
i suppression
i 530 A94-60181
loads for aircraft
i 517 A94-60164 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 Possible | ic turbine. Part 1:
i 516 A94-60037
in weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
i suppression
i 530 A94-60181
loads for aircraft
i 517 A94-60164 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen tuel [BTN-94-EIX94351144992] p 538 At HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in | mensional h
 94-60026 l
 94-60026 ICE
 propulsion h
 h
 94-60275 in ramjet h
 94-60454 s
 naging in s | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 Vane-blade interaction in a transonic Aerodynamics (BTN-94-EIX94321333305) p. Supersonic transport wing minimum integrating aerodynamics and structurer (BTN-94-EIX94311329123) Vortex-wing interaction of a closs configuration (BTN-94-EIX94311329121) p. 522 N94-34704 AGE PROCESSING Accurate estimation of object location in an image sequence using helicopter flight data p. 537 N94-35055 Unsteady structure of leading-edge vortices on a delta wing | ic turbine. Part 1:
1516 A94-60037
m weight design
1518 A94-60177
e-coupled canard
1519 A94-60179
x suppression
1530 A94-60181
loads for aircraft
1517 A94-60164
y. Central Eurasia | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic p | mensional [] .94-60026 mensional 94-60026 ICE propulsion [] .94-60275 in ramjet [] .94-60454 maging in 94-60266 w. | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 Vane-blade interaction in a transonic flow [AD-A278942] p 527 N94-35717 [BTN-94-EIX94321333305] Supersonic transport wing minimum integrating aerodynamics and structures [BTN-94-EIX94311329123] p Yortex-wing interaction of a closic configuration [BTN-94-EIX94311329121] p Forebody vortex control for wing rock [BTN-94-EIX94311329121] p Forebody vortex control for wing rock [BTN-94-EIX94311329121] p Forebody vortex control for wing rock [BTN-94-EIX94311329121] p Forebody vortex control for wing rock [BTN-94-EIX94311329121] p Forebody vortex control for wing rock [BTN-94-EIX9431132912] [BTN-94-EIX94311329136] p Forebody vortex control for win | c turbine. Part 1:
1516 A94-60037
m weight design
1518 A94-60177
e-coupled canard
1519 A94-60179
1530 A94-60181
loads for aircraft
1517 A94-60164
1517 A94-35226 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94321333324] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion trunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames | mensional [] .94-60026 mensional [] .94-60026 ICE | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 Possible | ic turbine. Part 1:
1516 A94-60037
m weight design
1518 A94-60177
e-coupled canard
1519 A94-60179
x suppression
1530 A94-60181
loads for aircraft
1517 A94-60164
y. Central Eurasia | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 At HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 At HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At EIX9421333324] p 546 At EIX9421333324] p 546 At EIX9421333324] p 546 At EIX943133324] EIX9431333324] EIXPIXAIN EI | mensional [] .94-60026 mensional [] .94-60026 ICE | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 Vane-blade interaction in a transonic flow [AD-A278942] p 527 N94-35717 Supersonic transport wing minimum integrating aerodynamics and structurer [BTN-94-EIX94311329123] Supersonic transport wing minimum integrating aerodynamics and structurer [BTN-94-EIX94311329123] P 528 AMALYSIS P 519 A94-60185 Analysis of wavelet technology for NASA applications NASA-CR-195929 p 522 N94-34704 AGE PROCESSING Accurate estimation of object location in an image lequence using helicopter flight data p 537 N94-35055 538 N94-35529 AGING TECHNIQUES p 526 N94-35529 AGING TECHNIQUES P S180 N94-35529 AGING TECHNIQUES P S180 N94-35529 AGING TECHNIQUES P S180 N94-35529 N94-35 | 15 turbine. Part 1:
15 16 A94-60037
In weight design is
15 18
A94-60177
15 18 A94-60179
15 19 A94-60179
15 19 A94-60181
15 17 A94-60181
15 17 A94-60164
15 17 A94-35444
15 18 A94-35444
16 18 A94-35444
17 18 A94-35444
18 18 A94-35444
18 18 A94-35444
18 18 A94-35444
18 18 A94-35444
18 18 A94-35444 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94321333324] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion trunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames | mensional had been sensional sension | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 528 N94-35717 [AD-A278942] p. 529 N94-360185 [AD-A278943] p. 526 N94-35529 [AD-A278988] 527 N94-350529 [AD-A278988] p. 528 N94-350529 [AD-A278988] p. 528 N94-350529 [AD-A278988] p. 528 N94-350529 [AD-A278988] p. 5 | ic turbine. Part 1:
i 516 A94-60037
m weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
cauppression
i 530 A94-60181
loads for aircraft
i 517 A94-60164
y. Central Eurasia
553 N94-35444 | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 At HYDROXVI RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 At HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333312] p 546 At HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone | mensional h. | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [BTN-94-EIX94321333305] p. 528 N94-35717 [BTN-94-EIX9431132912] p. 519 A94-60185 [BTN-94-EIX94311329115] p. 519 A94-60185 [BTN-94-EIX94311329115] p. 519 A94-60185 [BTN-94-EIX9431132912] p. 528 N94-34704 [BTN-94-EIX9431132912] p. 528 N94-34704 [BTN-94-EIX9431132912] p. 528 N94-34704 [BTN-94-EIX9431132912] p. 528 N94-34704 [BTN-94-EIX9431132912] p. 528 N94-34704 [BTN-94-EIX9431132912] p. 528 N94-34704 [BTN-94-EIX9431132912] p. 528 N94-35055 [BTN-94-EIX9431132912] p. 528 N94-35055 [BTN-94-EIX9431132913] p. 528 N94-35055 [BTN-94-EIX9431132913] p. 528 N94-35055 [BTN-94-EIX9431132913] p. 528 N94-35055 [BTN-94-EIX9431132912] p. Series of the control | ic turbine. Part 1:
i 516 A94-60037
m weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
c suppression
i 530 A94-60181
loads for aircraft
i 517 A94-60164
y. Central Eurasia
553 N94-35444
Facilities inventory
541 N94-34632 | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: HYPERSONIC FLIGHT Aviver-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 A: | mensional | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 527 N94-35717 [AD-A278942] p. 528 N94-35717 [AD-A278942] p. 529 N94-35717 [AD-A278942] p. 529 N94-360185 [AD-A278943] p. 526 N94-35529 [AD-A278988] N | ic turbine. Part 1:
1516 A94-60037
m weight design is
1518 A94-60177
e-coupled canard
1519 A94-60179
x suppression
1530 A94-60181
loads for aircraft
1517 A94-60164
y. Central Eurasia
1553 N94-35226
1561 N94-35444
Facilities inventory
1541 N94-34632
yer cones: Theory | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 At HYDROXVI RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 At HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333312] p 546 At HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone | mensional h 194-60026 CE 194-60026 CE 194-60275 in ramjet 194-60454 maging in 194-60266 w 194-60275 a slender 194-60110 a 194- | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 528 N94-35717 [AD-A278942] p 528 N94-360185 [AD-A278943] p 528 N94-34704 [AD-A278943] p 528 N94-34704 [AD-A278943] p 528 N94-35529 [AD-A278988] p 526 527 N94-36085 [AD-A278988] p 528 N94-35529 N94-3 | ic turbine. Part 1:
i 516 A94-60037
m weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
c suppression
i 530 A94-60181
koads for aircraft
i 517 A94-60164
y. Central Eurasia
553 N94-35226
561 N94-35444
Facilities inventory
541 N94-34632
ver cones: Theory | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX9431333324] p 546 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX9431333324] p 546 A: HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over incone [BTN-94-EIX94311330681] p 543 A: Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 A: | mensional | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 Vane-blade interaction in a transonic Aerodynamics (BTN-94-EIX94321333305) p. 527 N94-35717 Supersonic transport of a closs configuration (BTN-94-EIX94311329123) Vortex-wing interaction of a closs configuration (BTN-94-EIX94311329123) Vortex-wing interaction of a closs configuration (BTN-94-EIX94311329123) p. 528 N94-34704 AGE PROCESSING Accurate estimation of object location in an image sequence using helicopter flight data p. 537 N94-35055 Unsteady structure of leading-edge vortices on a detay wing AD-A278988] p. 526 N94-35529 AGING TECHNIQUES Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel BTN-94-EIX94321333315) p. 520 A94-60286 Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301315981] p. 546 A94-60892 PACT DAMAGE Field deployable nondestructive impact damage | ic turbine. Part 1:
i 516 A94-60037
in weight design is
i 518 A94-60177
e-coupled canard
i 519 A94-60179
i suppression
i 530 A94-60181
loads for aircraft
i 517 A94-60164
iy. Central Eurasia
553 N94-35226
561 N94-35444
Facilities inventory
541 N94-34632
ver cones: Theory
547 A94-60017
Rafale A | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: HYPERSONIC
FLIGHT Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94311333324] p 546 A: HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 A: Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 A: Computational analysis of off-design waveride | mensional [] 94-60026 mensional [] 94-60026 mensional [] 94-60026 mensional [] 94-60026 mensional [] 94-600275 in ramjet [] 94-60454 maging in [] 94-60454 maging in [] 94-60275 a stender [] 94-60110 a [] 94-60110 [] 94-60110 [] 94-60110 [] 94-60141 ars a [] | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p. 527 N94-35717 Post | ic turbine. Part 1:
i.516 A94-60037
m weight design is
i.518 A94-60177
e-coupled canard
i.519 A94-60179
i.520 A94-60181
loads for aircraft
i.517 A94-60164
y. Central Eurasia
i.553 N94-35226
561 N94-35444
Facilities inventory
541 N94-34632
ver cones: Theory
547 A94-60017
Rafale A
522 N94-34612 | | Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-directorstant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A I Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 AI HYDROXVI RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94351333315] p 520 AI HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 AI HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over toone [BTN-94-EIX94311330681] p 543 AI Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 AI Computational analysis of off-design waveride [BTN-94-EIX94311330650] p 516 AI Computational analysis of off-design waveride [BTN-94-EIX94311330650] p 549 AI EIX94311329125] p 549 AI | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 Supersonic transport wing minimum integrating aerodynamics and structures [BTN-94-EIX94311329123] p 519 A94-60185 Analysis of wavelet technology for NASA applications NASA-CR-195929] p 522 N94-34704 AGE PROCESSING Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 Unsteady structure of leading-edge vortices on a delta wing AD-A278988] p 526 N94-35529 AGING TECHNIQUES Planar KrF laser-induced OH fluorescence imaging in supersonic combustion tunnel BTN-94-EIX94301321378] p 546 A94-60892 PACT DAMAGE Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378] p 546 A94-60892 PACT DAMAGE BTN-94-EIX94301321378] p 546 A94-60892 BTN-94-EIX94301321378] p 546 A94-60892 BTN-94-EIX94301321378] p 546 A94-60892 Unsteady siriotis | 15 turbine. Part 1: 15 16 A94-60037 15 weight design is 15 18 A94-60177 16 -coupled canard 15 19 A94-60179 16 suppression 15 30 A94-60181 16 loads for aircraft 15 17 A94-60164 17 A94-60164 18 September 19 A94-35226 18 N94-35226 19 N94-35444 19 Central Eurasia 15 18 N94-3632 18 18 18 18 18 18 18 18 18 18 18 18 18 1 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94311333324] p 546 A: HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 A: Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 A: Computational analysis of off-design waveride [BTN-94-EIX94311329125] p 549 A: Computation of nonequilibrum hypersonic flaround hemisphere cylinders | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 528 N94-35717 [AD-A278942] p 528 N94-35717 [AD-A278942] p 528 N94-35717 [AD-A278942] p 529 N94-360185 [AD-A278942] p 529 N94-34704 [AD-A278942] p 529 N94-34704 [AD-A278942] p 529 N94-34704 [AD-A278942] p 529 N94-34704 [AD-A278942] p 520 N94-35555 [AD-A278948] p 526 N94-35529 N94-3 | ic turbine. Part 1: i 516 A94-60037 m weight design is i 518 A94-60177 e-coupled canard i 519 A94-60179 c suppression i 530 A94-60181 loads for aircraft i 517 A94-60164 y. Central Eurasia 553 N94-35226 561 N94-35444 Facilities inventory 547 A94-60017 Rafale A 522 N94-34612 rticity balance on 524 N94-34970 airfolis | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXVI RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94351333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333315] p 546 A: HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over toone [BTN-94-EIX94311330681] p 543 A: Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311330680] p 516 A: Computational analysis of off-design waveride [BTN-94-EIX94311329125] p 549 A: Computation of nonequilibrum hypersonic flaround hemisphere cylinders [BTN-94-EIX94311329125] p 549 A: Computation of nonequilibrum hypersonic flaround hemisphere cylinders | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 Supersonic transport wing minimum integrating aerodynamics and structures [BTN-94-EIX94311329123] p 70 N94-EIX94311329123] N94-EIX94311329136 p 70 N94-EIX94311329136 p 70 N94-EIX94321333315 p 70 N94-S0529 N94-S0529 N94-S0529 N94-EIX94301321378 p 70 | ic turbine. Part 1: i 516 A94-60037 m weight design is i 518 A94-60177 e-coupled canard i 519 A94-60179 c suppression i 530 A94-60181 koads for aircraft i 517 A94-60164 y. Central Eurasia 553 N94-35226 561 N94-35444 Facilities inventory 541 N94-34632 ver cones: Theory 547 A94-60017 Rafale A 522 N94-34612 rticity balance on 524 N94-34970 airfoils 525 N94-34977 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 At HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 At HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 At Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311329125] p 549 At Computational analysis of off-design waveride [BTN-94-EIX94311329125] p 549 At Computation of nonequilibrium hypersonic flaround hemisphere cylinders [BTN-94-EIX9431142135] p 521 At Direct simulation with vibration-dissociation | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 Vane-blade interaction in a transonic flow (AD-A278942) p 527 N94-35717 Supersonic transport wing minimum integrating aerodynamics and structures [BTN-94-EIX94311329123] p Vortex-wing interaction of a closs configuration (BTN-94-EIX94311329123) p 519 A94-60185 ARALYSIS Analysis of wavelet technology for NASA applications NASA-CR-195929) p 522 N94-34704 AGE PROCESSING Accurate estimation of object location in an image pequence using helicopter flight data p 537 N94-35055 Unsteady structure of leading-edge vortices on a delta wing AD-A278988] p 526 N94-35529 AD-A278988] p 526 N94-35529 AGING TECHNIQUES Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel BTN-94-EIX943013233315) p
520 A94-60286 Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378) p 546 A94-60892 PACT DAMAGE Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378) p 546 A94-60892 Annual review of aircraft accident data: US general windtion calendar year 1991 p 528 N94-34991 PRINGEMENT Science and technology for composite structures Computation of unsteady separation process and volunted calculations of unsteady separation process and volunted calculations of unsteady separation process and volunted calculations of unsteady separation process and volunted calculations of unsteady separation of unsteady separation process and volunted calculations calc | ic turbine. Part 1: i 516 A94-60037 m weight design is i 518 A94-60177 e-coupled canard i 519 A94-60179 c suppression i 530 A94-60181 koads for aircraft i 517 A94-60164 y. Central Eurasia 553 N94-35226 561 N94-35444 Facilities inventory 541 N94-34632 ver cones: Theory 547 A94-60017 Rafale A 522 N94-34612 rticity balance on 524 N94-34970 airfoils 525 N94-34977 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 A: Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX9431132055] p 549 A: Computational analysis of off-design waveride [BTN-94-EIX94351142135] p 521 A: Computation of nonequilibrium hypersonic flamound hemisphere cylinders [BTN-94-EIX94351142136] p 521 A: Direct simulation with vibration-dissociation [BTN-94-EI | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 527 N94-35717 [AD-A278942] p 528 N94-35717 [BTN-94-EIX94311329123] Supersonic transport wing minimum integrating aerodynamics and structures [BTN-94-EIX94311329125] p 519 A94-60185 [BTN-94-EIX94311329125] p 519 A94-60185 [AD-A278988] p 520 N94-34704 [BTN-94-EIX94311329125] p 519 A94-60185 [AD-A278988] p 527 N94-35055 [BTN-94-EIX94311329126] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [AD-A278988] p 526 N94-36082 [AD-A278988] p 546 A94-60892 [AD-A27898] [AD-A27 | ic turbine. Part 1: i 516 A94-60037 m weight design is i 518 A94-60177 e-coupled canard i 519 A94-60179 e suppression i 530 A94-60181 loads for aircraft i 517 A94-60164 y. Central Eurasia 553 N94-35226 561 N94-35444 Facilities inventory 541 N94-34632 ver cones: Theory 547 A94-60017 Rafale A 522 N94-34612 rticity balance on 524 N94-34970 airfoilis 525 N94-34979 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 At HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 At HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 At Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311329125] p 549 At Computational analysis of off-design waveride [BTN-94-EIX94311329125] p 549 At Computation of nonequilibrium hypersonic flaround hemisphere cylinders [BTN-94-EIX94351142135] p 521 At Computation of real-gas effects on airfoil aero characteristics | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 [Vane-blade interaction in a transoning AD-A278942] p 527 N94-35717 [BTN-94-EIX94321333305] p 528 N94-34704 [BTN-94-EIX94311329115] p 519 A94-60185 [BTN-94-EIX94311329123] p 519 A94-60185 [BTN-94-EIX94311329123] p 528 N94-34704 [BTN-94-EIX94311329125] p 528 N94-35555 [BTN-94-EIX9431132912] p 528 N94-35529 [BTN-94-EIX9431132912] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX94311329136] p 528 N94-35529 [BTN-94-EIX9431333315] p 520 A94-60286 Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378] p 546 A94-60892 Annual review of aircraft accident data: US general vivation calendar year 1991 P 528 N94-34991 P 528 N94-34991 P 528 N94-34991 P 528 N94-34991 P 528 N94-34991 P 528 N94-34991 P 528 N94-34985 P 529 N94-34985 P 529 N94-34985 P 529 N94-34985 P 529 N94-34985 | ic turbine. Part 1: i 516 A94-60037 m weight design is i 518 A94-60177 e-coupled canard i 519 A94-60179 e suppression i 530 A94-60181 loads for aircraft i 517 A94-60164 y. Central Eurasia 553 N94-35226 561 N94-35444 Facilities inventory 541 N94-34632 ver cones: Theory 547 A94-60017 Rafale A 522 N94-34612 rticity balance on 524 N94-34970 airfoilis 525 N94-34979 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A: HYDROGEN FUELS Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A: Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A: HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A: HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic p employing hydrogen-air diffusion flames [BTN-94-EIX9431333324] p 546 A: HYPERSONIC FLIGHT Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311339125] p 543 A: Computation analysis of off-design waveride [BTN-94-EIX94311390550] p 516 A: Computation of nonequilibrium hypersonic flavourd hemisphere cylinders [BTN-94-EIX94351142135] p 521 A: Direct simulation with vibration-dissociation [BTN-94-EIX94351142136] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142136] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil aerocharacteristics [BTN-94-EIX94351142133] p 521 A: Calculation of real-gas effects on airfoil ae | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 [BTN-94-EIX94301375991] p 527 N94-35717 [BTN-94-EIX94301333305] p 528 N94-35717 [BTN-94-EIX94311329123] p 528 N94-360185 [BTN-94-EIX94311329121] [BTN-94-EIX94311329136] p 528 N94-360185 [BTN-94-EIX94311329136] p 528 N94-360185 [BTN-94-EIX94311329136] p 528 N94-360185 [BTN-94-EIX94311329136] p 538 [BTN-94-EIX9431132913 | c turbine. Part 1: 1516 A94-60037 m weight design is 1518 A94-60177 e-coupled canard 1519 A94-60179 e-suppression 1530 A94-60181 loads for aircraft 1517 A94-60164 y. Central Eurasia 1553 N94-35226 1561 N94-35444 Facilities inventory 1541 N94-34632 ver cones: Theory 1547 A94-60017 Rafale A 1522 N94-34612 rticity balance on 1524 N94-34970 airtoils 1525 N94-34979 1525 N94-34979 1525 N94-34979 1539 N94-35746 | | Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROFOILS Explicit Kutta condition for an unsteady two-din constant potential panel method [BTN-94-EIX94301315990] p 515 A HYDROGEN FUELS Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At Combustion performance of dump combustor engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 At HYDROXYL RADICALS Planar KrF laser-induced OH fluorescence in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 At HYPERSONIC FLIGHT Turbulent combustion regimes for hypersonic pemploying hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 At HYPERSONIC FLOW Navier-Stokes solver for hypersonic flow over a cone [BTN-94-EIX94311330681] p 543 At
Combustion shock tunnel and interface comprincrease reservoir pressure and enthalpy [BTN-94-EIX94311329125] p 549 At Computational analysis of off-design waveride [BTN-94-EIX94311329125] p 549 At Computation of nonequilibrium hypersonic flaround hemisphere cylinders [BTN-94-EIX94351142135] p 521 At Computation of real-gas effects on airfoil aero characteristics | mensional h | Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 [Vane-blade interaction in a transoning AD-A278942] p 527 N94-35717 [BTN-94-EIX94321333305] [BTN-94-EIX94321333305] [BTN-94-EIX94311329123] [Vane-blade interaction of a close configuration of ice shapes and their effect on airfoil drag BTN-94-EIX94311329125] p 519 A94-60185 [BTN-94-EIX94311329125] p 519 A94-60185 [BTN-94-EIX94311329121] [Prorebody vortex control for wing rock and accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 [BTN-94-EIX94311329136] p 526 N94-35529 [BTN-94-EIX94311329136] [BTN-94-EIX94311329136] p 526 N94-35529 [BTN-94-EIX94311329136] p 526 N94-35529 [BTN-94-EIX9433133315] p 520 A94-60286 [J-PR-URS94321333315] p 520 A94-60286 [J-PR-URS94301321378] p 546 A94-60892 PACT DAMAGE Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378] p 546 A94-60892 PACT DAMAGE Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378] p 546 A94-60892 PACT DAMAGE Field deployable nondestructive impact damage issessment methodology for composite structures BTN-94-EIX94301321378] p 546 A94-60892 Annual review of aircraft accident data: US general vivation calendar year 1991 PSB4-127982] p 528 N94-34991 [BTN-94-EIX94301315981] p 546 A94-60892 Annual review of aircraft accident data: US general vivation calendar year 1991 PSB4-127982] p 528 N94-34991 [BTN-94-EIX943013291378] p 546 A94-60892 [BTN-94-EIX943 | c turbine. Part 1: 1516 A94-60037 m weight design is 1518 A94-60177 e-coupled canard 1519 A94-60179 e-suppression 1530 A94-60181 loads for aircraft 1517 A94-60164 y. Central Eurasia 1553 N94-35226 1561 N94-35444 Facilities inventory 1541 N94-34632 ver cones: Theory 1547 A94-60017 Rafale A 1522 N94-34612 rticity balance on 1524 N94-34970 airtoils 1525 N94-34979 1525 N94-34979 1525 N94-34979 1539 N94-35746 | p 549 A94-60161 flows [BTN-94-EIX94351142137] p 560 A94-60430 | ISOLATORS | LAMINAR FLOW | LIFT AUGMENTATION Concepts and application of dynamic separation for | |--|--|--| | Active thermal isolation for temperature responsive | Active thermal isolation for temperature responsive sensors | anility and super-maneuverability of aircraft: An | | sensors
[NASA-CASE-LAR-14612-1] p 552 N94-35074 | [NASA-CASE-LAR-14612-1] p 552 N94-35074 | assessment p 535 N94-34988 | | | Unsteady structure of leading-edge vortices on a delta | LIFT DRAG RATIO Effect of lift-to-drag ratio in pilot rating of the HL-20 | | J | wing
[AD-A278988] p 526 N94-35529 | landing task | | JET AIRCRAFT | LAMINATES | [BTN-94-EIX94351137057] p 544 A94-60397
LIFTING BODIES | | Fatigue design, test and in-service experience of the | Shear buckling response of tailored composite plates [BTN-94-EIX94301316000] p 549 A94-60256 | Aerodynamic characteristics of the HL-20 | | BAe Hawk p 531 N94-34597 | Design oriented structural analysis | [BTN-94-EIX94351137055] p 544 A94-60395
Six-degree-of-freedom guidance and control-entry | | JET ENGINE FUELS Hot Corrosion Test Facility at the NASA Lewis Special | [NASA-TM-109124] p 551 N94-34722
LANDING GEAR | analysis of the HL-20 | | Projects Laboratory | Aircraft landing gear positioning concerning abnormal | [BTN-94-EIX94351137056] p 544 A94-60396 | | {NASA-CR-195323} p 543 N94-35267
JET ENGINES | landing cases | Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task | | Approximate similarity principle for a full-scale STOVL | [BTN-94-EIX94311329140] p 536 A94-60160 LANDING SIMULATION | [BTN-94-EIX94351137057] p 544 A94-60397 | | ejector
{BTN-94-EIX94341338360} p 550 A94-60352 | Effect of lift-to-drag ratio in pilot rating of the HL-20 | Aerodynamic heating environment definition/thermal protection system selection for the HL-20 | | Numerical method for simulating fluid-dynamic and | landing task
[BTN-94-EIX94351137057] p 544 A94-60397 | [BTN-94-EIX94351137058] p 544 A94-60398 | | heat-transfer changes in jet-engine injector feed-arm due | LASER ANEMOMETERS | HL-20 computational fluid dynamics analysis
(RTN-94-EIX94351137059) p 545 A94-60399 | | to fouling
[BTN-94-EIX94351142133] p 537 A94-60426 | In-flight velocity measurements using laser Doppler
anemometry | [BTN-94-EIX94351137059] p 545 A94-60399
Pretiminary structural evaluation and design of the | | JET FLOW | [BTN-94-EIX94311329139] p 549 A94-60161 | HL-20 | | Structure and penetration of a supercritical fluid jet in
supersonic flow | LASER APPLICATIONS | [BTN-94-EIX94351137060] p 545 A94-60400
Human factors evaluation of the HL-20 full-scale | | [BTN-94-EIX94321333317] p 549 A94-60268 | A supersonic tunnel for laser and flow-seeding techniques | model | | Development and application of computational
aerothermodynamics flowfield computer codes | [NASA-TM-106588] p 556 N94-35945 | [BTN-94-EIX94351137065] p 545 A94-60405
LIFTING REENTRY VEHICLES | | [NASA-CR-196136] p 526 N94-35498 | LASER BEAMS
Three-dimensional thermal analysis for laser-structural | Aerodynamic characteristics of the HL-20 | | JET IMPINGEMENT Computational analysis of a single jet impingement | interactions | [BTN-94-EIX94351137055] p 544 A94-60395
Six-degree-of-freedom guidance and control-entry | | ground effect lift loss | [BTN-94-EIX94351142117] p 560 A94-60410
LASER DOPPLER VELOCIMETERS | analysis of the HL-20 | | [BTN-94-EIX94311329114] p 519 A94-60186 | In-flight velocity measurements using laser Doppler | [BTN-94-EIX94351137056] p 544 A94-60396 | | JET PROPULSION Propulsion-induced aerodynamic effects measured with | anemometry
[BTN-94-EIX94311329139] p 549 A94-60161 | Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task | | a full-scale STOVL model | Comparison of optical measurement techniques for | [BTN-94-EIX94351137057] p 544 A94-60397 | | [BTN-94-EIX94311329120] p 519 A94-60180
Challenging the Future - Journey to Excellence. | turbomachinery flowfields
FBTN-94-EIX943413383571 p 559 A94-60349 | Aerodynamic heating environment definition/thermal
protection system selection for the HL-20 | | Aeropropulsion strategic plan for the 1990's | [BTN-94-EIX94341338357] p 559 A94-60349 Data reduction procedures for laser velocimeter | [BTN-94-EIX94351137058] p 544 A94-60398 | | [NASA-TM-109250] p 545 N94-35591
JOINED WINGS | measurements in turbomachinery rotors | HL-20 computational fluid dynamics analysis
[BTN-94-EIX94351137059] p 545 A94-60399 | | Joined-wing model vibrations using PC-based modal | [NASA-CR-195343] p 552 N94-35224
LASER INDUCED FLUORESCENCE | Preliminary structural evaluation and design of the | | testing and finite element analysis
[BTN-94-EIX94311329141] p 517 A94-60159 | Planar KrF laser-induced OH fluorescence imaging in | HL-20
[BTN-94-EIX94351137060] p 545 A94-60400 | | JOINTS (JUNCTIONS) | a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 | Human factors evaluation of the HL-20 full-scale | | Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-80101 | LATERAL CONTROL | model
(BTN-94-EIX94351137065) p 545 A94-60405 | | | Dynamic tests to demonstrate lateral control using | [B1M-84-EIX84321121002] b 242 V04-00402 | | Risk analysis of the C-141 WS405 inner-to-outer wing | | LIGHT AIRCRAFT | | Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 | Tail load calculations for light airplanes | | joint p 531 N94-34592 | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS | | | | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering | | joint p 531 N94-34592 | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING | | joint p 531 N94-34592 K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications | | joint p 531 N94-34592 K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region | | joint p 531 N94-34592 K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX9401315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS | | K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-80186 KALMAN FILTERS Design and analysis of a Kalman filter for | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor | | K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of | | K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIXB4351144987] p 537 A94-80449 Control of leading-edge separation on a cambered delta | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN
FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a deta wing p 524 N94-34971 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-80449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 520 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539
N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-80449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILLTY) | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34610 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-34590 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331333529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-3559 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-34590 Damage tolerance management of the X-29 vertical | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34616 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 LIFE SCIENCES | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX9432114992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] | | K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p
549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILLITY) Rotorcraft fatigue life-prediction: Past, present, and future p 531 N94-34590 Damage tolerance management of the X-29 vertical tail LIFE SCIENCES JPRS report: Science and technology. Central Eurasia | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus [BTN-94-EIX94331335529] p 559 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | forebody suction on large scale models in the DRA 24 foot wind tunnel p539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge separation on a cambered delta wing p539 N94-34616 Control of leading-edge vortices on a cambered delta wing p524 N94-34616 Control of leading-edge vortices on a delta wing p524 N94-3491 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p526 N94-35529 LEVITATION Future ultra-speed tube-flight p555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p531 N94-34590 Damage tolerance management of the X-29 vertical tail p531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p553 N94-35342 Director's discretionary fund | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHIUM ALLOVS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 531 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p 553 N94-35342 Director's discretionary fund [NASA-TM-103997] p 561 N94-35370 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus [BTN-94-EIX94331335529] p 559 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | forebody suction on large scale models in the DRA 24 foot wind tunnel p539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge separation on a cambered delta wing p539 N94-34616 Control of leading-edge vortices on a cambered delta wing p524 N94-34616 Control of leading-edge vortices
on a delta wing p524 N94-34610 Leading Life (Durading Life) [AD-A278988] p526 N94-35529 LEVITATION Future ultra-speed tube-flight p555 N94-355918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p531 N94-34590 Damage tolerance management of the X-29 vertical tail p531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-001) p551 N94-35342 Director's discretionary fund [NASA-TM-103997] p561 N94-35342 JPRS-UST-94-010] p553 N94-35385 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHIUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impringement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-80449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 531 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p 553 N94-35345 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY | | K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION Explicit Kutta condition for an unsteady two-dimensional | forebody suction on large scale models in the DRA 24 foot wind tunnel p539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge separation on a cambered delta wing p539 N94-34616 Control of leading-edge vortices on a cambered delta wing p524 N94-34616 Control of leading-edge vortices on a delta wing p524 N94-34610 Leading Life (Durading Life) [AD-A278988] p526 N94-35529 LEVITATION Future ultra-speed tube-flight p555 N94-355918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p531 N94-34590 Damage tolerance management of the X-29 vertical tail p531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia (JPRS-UST-94-001) p551 N94-35342 Director's discretionary fund [NASA-TM-103997] p561 N94-35342 JPRS-UST-94-010] p553 N94-35385 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impringement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES
Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144997] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 LISTE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-3559 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35345 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS-EDS-M-94-35385 [NASA-TM-108816] p 561 N94-36117 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projecties [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus [BTN-94-EIX94331335529] p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION Explicit Kutta condition for an unsteady two-dimensional constant potential panel method | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a cambered delta wing p 524 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 531 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 [JPRS-UST-94-010] p 553 N94-35387 Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 LIFT LIFT | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated shaft encoder and magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 LONGITUDINAL STABILITY Aerodynamic design of super maneuverable aircraft p 533 N94-34617 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus [BTN-94-EIX94331335529] p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION Explicit Kutta condition for an unsteady two-dimensional constant potential panel method | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX9431144987] p 537 A94-60449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing p 526 N94-35529 LEVITATION Future ultra-speed tube-flight p 555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p 553 N94-35342 Director's discretionary fund [NASA-TM-103997] p 561 N94-35370 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectities [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID PHOPOGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94321333316] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] LITHIUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planer rotational magnetic micromotors with integrated shaft encoder and magnetic
micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 LONGITUDINAL STABILITY Aerodynamic design of super maneuverable aircraft p 533 N94-34617 LOW ALTITUDE Accurate estimation of object location in an image | | K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrian-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 | forebody suction on large scale models in the DRA 24 foot wind tunnel p539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p559 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge separation on a cambered delta wing p539 N94-34616 Control of leading-edge vortices on a cambered delta wing p524 N94-34610 Control of leading-edge vortices on a delta wing p524 N94-34610 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge vortices on a delta wing p524 N94-34616 Leading p539 N94-34616 Control of leading-edge vortices on a delta wing p524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing p524 N94-35971 LEVITATION Future uttra-speed tube-flight p555 N94-35529 LEVITATION Future uttra-speed tube-flight p555 N94-35918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p551 N94-3590 Damage tolerance management of the X-29 vertical tail p531 N94-35590 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p553 N94-35387 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p553 N94-35387 Research and technology, 1993 [NASA-TM-109816] p551 N94-36117 LIFT Wake curvature and airfoil lift | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated shaft encoder and magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 LONGITUDINAL STABILITY Aerodynamic design of super maneuverable aircraft p 533 N94-34617 | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 KEROSENE Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-AZ78942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p 525 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p 539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94311329147] p 537 A94-80449 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Control of leading-edge vortices on a delta wing p 524 N94-34911 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing p 524 N94-34971 Lifte (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-3598 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34590 Damage tolerance management of the X-29 vertical tail p 531 N94-34590 Director's discretionary fund [NASA-TM-103997] p 553 N94-35342 Director's discretionary fund [NASA-TM-103997] p 553 N94-35345 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35385 JPRS-4-EIX94311329147] p 517 A94-80153 Vortex-wing interaction of a close-coupled canard configuration [ETN-94-80179] | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 LONGITUDINAL STABILITY Aerodynamic design of super maneuverable aircraft p 533 N94-34617 LOW ALTITUDE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 Minimum performance standards: Airborne low-range | | K K-EPSILON TURBULENCE MODEL Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 KALMAN FILTERS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 KELVIN-HELMHOLTZ INSTABILITY Mechanisms of flow control with the unsteady bleed technique Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 KNOWLEDGE BASED SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 Engineering large-scale agent-based systems with consensus [BTN-94-EIX94331335529] p 558 N94-35071 KNUDSEN FLOW Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 KRYPTON FLUORIDE LASERS Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 KUTTA-JOUKOWSKI CONDITION Explicit Kutta condition for an unsteady two-dimensional constant
potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 | forebody suction on large scale models in the DRA 24 foot wind tunnel p539 N94-34613 LEADING EDGE SLATS The quest for stall-free dynamic lift p539 N94-34986 LEADING EDGE SWEEP Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGE THRUST Control of leading-edge separation on a cambered delta wing p539 N94-34616 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge separation on a cambered delta wing p539 N94-34616 Control of leading-edge vortices on a detta wing p524 N94-34610 Control of leading-edge vortices on a detta wing p524 N94-34610 LEADING EDGES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p537 A94-60449 Control of leading-edge vortices on a detta wing p524 N94-34610 LINSteady structure of leading-edge vortices on a delta wing p524 N94-34610 LEVITATION Future uttra-speed tube-flight p555 N94-35529 LEVITATION Future uttra-speed tube-flight p555 N94-355918 LIFE (DURABILITY) Rotorcraft fatigue life-prediction: Past, present, and future p551 N94-34590 Damage tolerance management of the X-29 vertical tail p531 N94-34595 LIFE SCIENCES JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-005] p553 N94-35342 Director's discretionary fund (NASA-TM-103997) p553 N94-35387 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p553 N94-35387 Research and technology, 1993 (NASA-TM-108816) p551 N94-35387 Research and technology, 1993 (NASA-TM-108816) p561 N94-36117 LIFT Wake curvature and airfoil lift [BTN-94-EIX94311329147] p517 A94-60153 Vortex-wing interaction of a close-coupled canard configuration | Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 LIGHT SCATTERING Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 LININGS Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 LIQUID FILLED SHELLS Simplified method for evaluating the flight stability of liquid-filled projectiles [BTN-94-EIX94311322905] p 544 A94-60191 LIQUID FLOW Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 LIQUID HYDROGEN Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 LIQUID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting [AD-A279028] p 539 N94-35746 LITHUM ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag alloy as a function of thermal exposure time and temperature [BTN-94-EIX94301320164] p 546 A94-60873 LITHOGRAPHY Planar rotational magnetic micromotors with integrated shaft encoder and magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 LONGITUDINAL STABILITY Aerodynamic design of super maneuverable aircraft p 533 N94-34617 LOW ALTITUDE Accurate estimation of object location in an image sequence using helicopter flight data | SUBJECT INDEX NASA PROGRAMS | LOW NOICE | | | |---|--|--| | LOW NOISE | MANAGEMENT METHODS | MICROBURSTS (METEOROLOGY) | | Low-noise, high-strength, spiral-bevel gears for | Control strategies for space boosters using air collection | Terminal Doppler Weather Radar (TDWR) Low Level | | helicopter transmissions | systems | Wind Shear Alert System 3 (LLWAS 3) integration studies | | [BTN-94-EIX94321333312] p 548 A94-60044 | [BTN-94-EIX94311330685] p 543 A94-60106 | at Orlando International Airport | | LOW PASS FILTERS | MANAGEMENT PLANNING | [AD-A278957] p 557 N94-35807 | | Third order LPF type compensator for flexible rotor | National facilities study. Volume 5: Space research and | MICROGRAVITY APPLICATIONS | | suspension p 554 N94-35863 | development facilities task group | Processing yttrium barium copper oxide superconductor | | LOW SPEED | [NASA-TM-109859] p 542 N94-34637 | in near-zero gravity | | Quantitative low-speed wake surveys | The Federal Aviation Administration plan for research, | [BTN-94-EIX94311332378] p 550 A94-60951 | | [BTN-94-EIX94311329113] p 520 A94-60187 | engineering and development p 561 N94-35262 | ,, | | LOW VISIBILITY | MANEUVERABILITY | MICROMECHANICS | | | Technologies for Highly Manoeuvrable Aircraft | Planar rotational magnetic micromotors with integrated | | Synthetic vision for enhancing poor visibility flight | [AGARD-CP-548] p 532 N94-34605 | shaft encoder and magnetic rotor levitation | | operations | Engine characteristics for agile aircraft | p 555 N94-35907 | | [BTN-94-EIX94331335531] p 557 A94-60212 | p 538 N94-34608 | MICROMOTORS | | LUMINESCENCE | | Planar rotational magnetic micromotors with integrated | | Flight testing of a luminescent surface pressure | Aerodynamic design of super maneuverable aircraft | shaft encoder and magnetic rotor levitation | | sensor | p 533 N94-34617 | p 555 N94-35907 | | NASA-TM-103970 p 522 N94-35394 | Application of current departure resistance criteria to | MICROWAVE LANDING SYSTEMS | | | the post-stall manoeuvering envelope | An analysis of operational suitability for test and | | M | p 533 N94-34622 | evaluation of highly reliable systems | | IVI | Study findings on the influence of maneuverability and | [AD-A278573] p 530 N94-36184 | | | agility on helicopter handling qualities | MIDAIR COLLISIONS | | MACH NUMBER | p 533 N94-34624 | Annual review of aircraft accident data: US general | | Technology and staging effects on two-stage-to-orbit | Operational agility: An overview of AGARD Working | | | systems | Group 19 p 534 N94-34625 | aviation calendar year 1991
{PB94-127982} p 528 N94-34991 | | [BTN-94-EIX94311322891] p 520 A94-60205 | Operational agility assessment with the AM-X aircraft | | | Incipient torsional stall flutter aerodynamic experiments | p 534 N94-34626 | MILITARY HELICOPTERS | | on three-dimensional wings | The influence of flying qualities on operational agility | Artificial neural networks for predicting nonlinear | | [BTN-94-EIX94341338362] p 522 A94-60354 | p 534 N94-34628 | dynamic helicopter loads | | MAGNESIUM ALLOYS | An agility metric structure for operational agility | [BTN-94-EIX94301315989] p 515 A94-60025 | | Effect of coarse second phase particles on fatigue crack | | Study findings on the influence of maneuverability and | | proposition of an Al Za Ma Countries on fatigue crack | p 534 N94-34629 | agility on helicopter handling qualities | | propagation of an Al-Zn-Mg-Cu alloy | Application of centrifuge based dynamic flight simulation | p 533 N94-34624 | | (BTN-94-EIX94301320144) p 546 A94-60853 | to enhanced maneuverability RDT/E | MISSILE CONFIGURATIONS | | Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | p 541 N94-34630 | User's guide for an interactive personal computer | | alloy as a function of thermal exposure time and | Concepts and application of dynamic separation for | interface for the aeroprediction code | | temperature | agility and super-maneuverability of aircraft: An | (NSWCDD/TR-94/107) p 559 N94-35958 | | [BTN-94-EIX94301320164] p 546 A94-60873 | assessment p 535 N94-34988 | MISSILES | | MAGNETIC BEARINGS | MANNED SPACE FLIGHT | | | Influence of backup bearings and support structure | Budget estimates, fiscal year 1995. Volume 1: Agency | Determination of stender body aerodynamics using | | dynamics on the behavior of rotors with active supports | summary, human space flight, and science, aeronautics | discrete vortex methods | | [NASA-CR-196119] p 553 N94-35500 | and technology | [BTN-94-EIX94311330679] p 543 A94-60112 | | Aerospace applications of magnetic bearings | [NASA-TM-109791] p 560 N94-35899 | MOBILE COMMUNICATION SYSTEMS | | p 554 N94-35837 | MASS FLOW RATE | ATM and FIS data link services | | Design, construction, and testing of a five active axes | | [BTN-94-EIX94331335533] p 530 A94-60214 | | | Injection of bubbling liquid jets from multiple injectors | MOISTURE CONTENT | | magnetic bearing system p 554 N94-35846 | into a supersonic stream | Prediction of ice shapes and their effect on airfoil drag | | Modelling and control of a rotor supported by magnetic | [BTN-94-EIX94321333316] p 520 A94-60267 | [BTN-94-EIX94311329115] p 519 A94-60185 | | bearings p 554 N94-35858 | MATHEMATICAL MODELS | MONATOMIC GASES | | Third order LPF type compensator for flexible rotor | Axial compressor performance during surge | On the various forms of the energy equation for a dilute, | | suspension p 554 N94-35863 | [BTN-94-EIX94321333308] p 548 A94-60040 | monatomic mixture of nonreacting gases | | Second International Symposium on Magnetic | New two-temperature dissociation model for reacting | [NASA-CR-4612] p 527 N94-35864 | | Suspension Technology, part 2 | flows | MONTE CARLO METHOD | | [NASA-CP-3247-PT-2] p 546 N94-35902 | [BTN-94-EIX94351142137] p 560 A94-60430 | | | Integration of magnetic bearings in the design of | An assessment of fatigue crack growth prediction | Investigation of Monte Carlo simulation in FAA program | | advanced gas turbine engines p 554 N94-35903 | models for aerospace structures p 551 N94-34586 | KRASH | | Electromechanical simulation and test of rotating | Cost and schedule estimation study report | [BTN-94-EIX94311329128] p 536 A94-60172 | | systems with magnetic bearing or piezoelectric actuator | [NASA-CR-189344] p 558 N94-35256 | MOTION SIMULATION | | active vibration control p 555 N94-35905 | Influence of backup bearings and support structure | Application of centrifuge based dynamic
flight simulation | | Planar rotational magnetic micromotors with integrated | dynamics on the behavior of rotors with active supports | to enhanced maneuverability RDT/E | | shaft encoder and magnetic rotor levitation | [NASA-CR-196119] p 553 N94-35500 | p 541 N94-34630 | | | | MOTION STABILITY | | p 555 N94-35907 | Numerical modeling studies of wake vortex transport | Simplified method for evaluating the flight stability of | | Rotor dynamic behaviour of a high-speed oil-free motor | and evolution within the planetary boundary layer | liquid-filled projectiles | | compressor with a rigid coupling supported on four radial | (NASA-CR-196078) p 529 N94-35522 | [BTN-94-EIX94311322905] p 544 A94-60191 | | magnetic bearings p 555 N94-35911 | A three dimensional multigrid Reynolds-averaged | MULTIGRID METHODS | | Magnetically suspended stepping motors for clean room | Navier-Stokes solver for unstructured meshes | New multigrid approach for three-dimensional | | and vacuum environments p 555 N94-35915 | [NASA-CR-194908] p 528 N94-35994 | unstructured, adaptive grids | | MAGNETIC CONTROL | MATRICES (MATHEMATICS) | [BTN-94-EIX94301315973] p 559 A94-60009 | | Modelling and control of a rotor supported by magnetic | Modelling and control of a rotor supported by magnetic | A three dimensional multigrid Reynolds-averaged | | bearings p 554 N94-35858 | bearings p 554 N94-35858 | Navier-Stokes solver for unstructured meshes | | MAGNETIC LEVITATION VEHICLES | MECHANICAL PROPERTIES | [NASA-CR-194908] p 528 N94-35994 | | Control of magley vehicles with aerodynamic and | Three-dimensional thermal analysis for laser-structural | (141-05504 p 320 1134-05504 | | guideway disturbances p 554 N94-35842 | interactions | A.1 | | Second International Symposium on Magnetic | [BTN-94-EIX94351142117] p 560 A94-60410 | N | | Suspension Technology, part 2 | Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | • • | | [NASA-CP-3247-PT-2] p 546 N94-35902 | alloy as a function of thermal exposure time and | NAP-OF-THE-EARTH NAVIGATION | | Future ultra-speed tube-flight p 555 N94-35918 | temperature | Accurate estimation of object location in an image | | MAGNETIC SUSPENSION | [BTN-94-EIX94301320164] p 546 A94-60873 | sequence using helicopter flight data | | Aerospace applications of magnetic bearings | · | | | p 554 N94-35837 | METAL FATIGUE | p 537 N94-35055
NASA PROGRAMS | | | Risk analysis of the C-141 WS405 inner-to-outer wing | - : : : - : - : - : - : - : - : - : - : | | The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel | joint p 531 N94-34592 | NASA/DOD Aerospace Knowledge Diffusion Research | | | The role of fatigue analysis for design of military | Project. Paper 42: An analysis of the transfer of Scientific | | | aircraft p 531 N94-34594 | and Technical Information (STI) in the US aerospace | | Third order LPF type compensator for flexible rotor | An overview of the F-16 service life approach | industry | | suspension p 554 N94-35863 | p 532 N94-34599 | [NASA-TM-109863] p 560 N94-34730 | | Second International Symposium on Magnetic | METEOROLOGICAL RADAR | Director's discretionary fund | | Suspension Technology, part 2 | | [NASA-TM-103997] p 561 N94-35370 | | [NASA-CP-3247-PT-2] p 546 N94-35902 | Terminal Doppler Weather Radar (TDWR) Low Level | Aerospace Safety Advisory Panel | | Planar rotational magnetic micromotors with integrated | Wind Shear Alert System 3 (LLWAS 3) integration studies | [NASA-TM-109840] p 545 N94-35390 | | shaft encoder and magnetic rotor levitation | at Orlando International Airport | Challenging the Future - Journey to Excellence. | | p 555 N94-35907 | (AD-A278957) p 557 N94-35807 | Aeropropulsion strategic plan for the 1990's | | Magnetically suspended stepping motors for clean room | METEOROLOGICAL SERVICES | (NASA-TM-109250) p 545 N94-35591 | | and vacuum environments p 555 N94-35915 | The influence of data link-provided graphical weather | Budget estimates, fiscal year 1995. Volume 1: Agency | | Future ultra-speed tube-flight p 555 N94-35918 | on pilot decision-making | | | MAN MACHINE SYSTEMS | [AD-A278871] p 556 N94-35596 | summary, human space flight, and science, aeronautics | | Effects of checklist interface on non-verbal crew | Data requirements for ceiling and visibility products | and technology | | communications | development | [NASA-TM-109791] p 560 N94-35899 | | | (AD-A278959) p 556 N94-35720 | Research and technology, 1993 | | [NASA-CR-177639] p 528 N94-34915 | | [NASA-TM-108816] p 561 N94-36117 | | NATIONAL AIRSPACE SYSTEM | NOZZLE FLOW | Р | |---|--|---| | The Federal Aviation Administration plan for research, | Computation and discussion of a nearly constant degree | <u>-</u> | | engineering and development p 561 N94-35262 | of reaction turbine stage | PANEL METHOD (FLUID DYNAMICS) | | NATURAL GAS Raman
measurements at the exit of a combustor | [BTN-94-EIX94351144987] p 537 A94-60449 | Explicit Kutta condition for an unsteady two-dimensional | | sector | NOZZLES | constant potential panel method
[BTN-94-EIX94301315990] p 515 A94-60026 | | [BTN-94-EIX94341338356] p 546 A94-60348 | Propulsion-induced aerodynamic effects measured with
a full-scale STOVL model | Precision requirement for potential-based panel | | NAVIER-STOKES EQUATION | [BTN-94-EIX94311329120] p 519 A94-60180 | methods | | Structure of local pressure-driven three-dimensional | Forebody vortex control for wing rock suppression | [BTN-94-EIX94301315995] p 515 A94-60031 | | transient boundary-tayer separation [BTN-94-EIX94301315979] p 515 A94-60015 | [BTN-94-EIX94311329119] p 530 A94-60181 | Computation of unsteady flows over airfoils
p 525 N94-34977 | | Vane-blade interaction in a transonic turbine. Part 1: | NUCLEAR ENERGY | PANELS | | Aerodynamics | JPRS report: Science and technology. Central Eurasia | Field deployable nondestructive impact damage | | [BTN-94-EIX94321333305] p 516 A94-60037 | (JPRS-UST-94-005) p 553 N94-35342 | assessment methodology for composite structures | | Navier-Stokes solver for hypersonic flow over a stender cone | NUCLEAR EXPLOSIONS | [BTN-94-EIX94301321378] p 546 A94-60892 | | [BTN-94-EIX94311330681] p 543 A94-60110 | Feasibility study of a contained pulsed nuclear propulsion
engine | Frequency domain analysis of the random loading of
cracked panels | | Applications of computational fluid dynamics to the | [BTN-94-EIX94341338369] p 559 A94-60361 | [NASA-CR-196021] p 556 N94-35974 | | aerodynamics of Army projectiles | NUCLEAR MAGNETIC RESONANCE | PARALLEL PROCESSING (COMPUTERS) | | [BTN-94-EIX94311330678] p 516 A94-60113 | Measurement of diffusion in fluid systems: Applications | Runtime support for data parallel tasks | | Combined LAURA-UPS solution procedure for | to the supercritical fluid region | [NASA-CR-194904] p 558 N94-35240 PARTIAL DIFFERENTIAL EQUATIONS | | chemically-reacting flows
[NASA-TM-107964] p 551 N94-34721 | [BTN-94-EIX94311330660] p 548 A94-60131 | Analysis of wavelet technology for NASA applications | | Characterization of dynamic stall phenomenon using | NUCLEAR PROPULSION | [NASA-CR-195929] p 522 N94-34704 | | two-dimensional unsteady Navier-Stokes equations | Feasibility study of a contained pulsed nuclear propulsion
enoine | PARTICLE IMAGE VELOCIMETRY | | p 524 N94-34974 | [BTN-94-EIX94341338369] p 559 A94-60361 | Unsteady flow past an airfoil pitched at constant rate | | Computation of unsteady flows over airfoils | NUCLEATE BOILING | p 524 N94-34969 Data reduction procedures for laser velocimeter | | p 525 N94-34977 | Conjugate conduction-convection heat transfer with a | measurements in turbomachinery rotors | | Departure solutions of the unsteady thin-layer and full
Navier-Stokes equations solved using streamline curvature | high-speed boundary layer | [NASA-CR-195343] p 552 N94-35224 | | based iteration techniques p 552 N94-34980 | [BTN-94-EIX94311330652] p 549 A94-60139 | PASSENGER AIRCRAFT | | A three dimensional multigrid Reynolds-averaged | NUMERICAL ANALYSIS | A review of computer evacuation models and their data
needs | | Navier-Stokes solver for unstructured meshes | Analysis of wavelet technology for NASA applications | [DOT/FAA/AM-94/11] p 528 N94-35236 | | [NASA-CR-194908] p 528 N94-35994 | [NASA-CR-195929] p 522 N94-34704 | PASSENGERS | | NEAR WAKES | NUMERICAL CONTROL Computational methods for HSCT-inlet controls/CFD | Future ultra-speed tube-flight p 555 N94-35918 | | Boundary-layer influences on the subsonic near-wake of bluff bodies | interdisciplinary research | PENETRATION | | [BTN-94-EIX94311329138] p 517 A94-60162 | [NASA-TM-106618] p 539 N94-35352 | Structure and penetration of a supercritical fluid jet in
supersonic flow | | NEURAL NETS | NUMERICAL FLOW VISUALIZATION | [BTN-94-EIX94321333317] p 549 A94-60268 | | Artificial neural networks for predicting nonlinear | Characterization of dynamic stall phenomenon using | PERFORMANCE PREDICTION | | dynamic helicopter loads | two-dimensional unsteady Navier-Stokes equations
p 524 N94-34974 | Axial compressor performance during surge | | [BTN-94-EIX94301315989] p 515 A94-60025
A combined approach to buffet response analyses and | h 254 (484-24814 | [BTN-94-EIX94321333308] p 548 A94-60040
PERFORMANCE TESTS | | fatigue life prediction p 551 N94-34587 | | Techniques for aerodynamic characterization and | | NOISE PREDICTION (AIRCRAFT) | 0 | performance evaluation at high angle of attack | | Engine exhaust characteristics evaluation in support of | | p 533 N94-34614 | | aircraft acoustic testing p 560 N94-35963 | OBJECT-ORIENTED PROGRAMMING | PILOT ERROR | | MOIGE SOOR A CATION | Ada dayalanasi ayaninmasi ta tha assassasi da | Safety study: A review of flightcrew-involved major | | NOISE PROPAGATION | Ada developers' supplement to the recommended approach | Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 | | Computation of helicopter rotor acoustics in forward | approach | accidents of US air carriers, 1978 through 1990
[PB94-917001] p 529 N94-35482 | | | approach | accidents of US air carriers, 1978 through 1990
[PB94-917001] p 529 N94-35482
Aircraft accident report: Uncontrolled collision with | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive
impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910408] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910408] p 529 N94-35521 PILOT PERFORMANCE
Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94221333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546
A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of
checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall Effect of initial acceleration on the development of the | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities study. Volume 5: Space research and | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 550 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-80035 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities task group | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall Effect of initial acceleration on the development of the | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX943113999] p 516 A94-60035 NONLINEAR SYSTEMS | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34637 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529
N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278850] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34968 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34969 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 550 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-80035 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities study. Volume 5: Space research and development facilities study. Volume 5: Space research and development facilities study. Volume 5: Space research and development facilities study. Volume 5: Space research and development facilities study. Volume 5: Space poperations facilities study. Volume 5: Space research and development facilities study. Volume 5: Space research and development facilities study. Volume 5: Space poperations | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910408] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX9431330648] p 559 A94-60143 NONICLIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX9431330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbomachinery flowfields | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910408] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278850] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 535 N94-34968 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-80035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report
[NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbornachinery flowfields [BTN-94-EIX94341338357] p 559 A94-80349 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34989 Effect of initial acceleration on the development of the flow field of an airroil pitching at constant rate p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX9431330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 NORMAL SHOCK WAVES A supersonic tunnel for laser and flow-seeding | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbornachinery flowfields [BTN-9-EIX94341338357] p 559 A94-60349 OPTIMAL CONTROL | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910408] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 535 N94-34968 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX943031321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX9431330648] p 559 A94-80143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-80035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 NORMAL SHOCK WAVES A supersonic tunnel for laser and flow-seeding techniques | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities study. Volume 5: Space research and development facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 OPTIMAL CONTROL Magnetically suspended stepping motors for clean room | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278850] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34969 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34969 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX9421333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational
aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack P 533 N94-34614 NORMAL SHOCK WAVES A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbornachinery flowfields [BTN-9-EIX94341338357] p 559 A94-60349 OPTIMAL CONTROL | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910408] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 An examination of the aerodynamic moment on rotor | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 559 A94-60143 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX9431330648] p 559 A94-60143 NONEQUILIBRIUM RADIATION Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-80035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 NORMAL SHOCK WAVES A supersonic tunnel for laser and flow-seeding techniques [NASA-TR-106588] p 556 N94-35945 NORTH ATLANTIC TREATY ORGANIZATION (NATO) AGARD highlights 93/2 | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities tasky volume 5: Space research and development facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbornachinery flowfields [BTN-94-EIX94341338357] p 559 A94-80349 OPTIMAL CONTROL Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 535 N94-34968 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34999 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278659] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 An examination of the aerodynamic moment on rotor blade tips using flight test data and analysis | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109858] p 542 N94-34636 National facilities study. Volume 5: Space research and development facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 OPTIMAL CONTROL Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 ORBIT CALCULATION Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American
International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 An examination of the aerodynamic moment on rotor blade tips using flight test data and analysis [NASA-TM-104006] p 529 N94-34948 Comparison of pitch rate history effects on dynamic | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 NORMAL SHOCK WAVES A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 NORTH ATLANTIC TREATY ORGANIZATION (NATO) AGARD highlights 93/2 [AGARD-HighlightTS-93/2] p 561 N94-35444 NOWCASTING | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109859] p 542 N94-34636 National facilities study. Volume 5: Space research and development facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-80349 OPTIMAL CONTROL Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 ORBIT CALCULATION Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34988 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278659] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 An examination of the aerodynamic moment on rotor blade tips using flight test data and analysis [NASA-TM-104006] p 523 N94-34948 Comparison of pitch rate history effects on dynamic stall p 535 N94-34988 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-60035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 OPTIMAL CONTROL Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 ORBIT CALCULATION Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB84-910408] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278659] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 An examination of the aerodynamic moment on rotor blade tipa using flight test data and analysis [NASA-TM-104006] p 523 N94-34988 Comparison of pitch rate history effects on dynamic stall p 535 N94-34988 Comparison of pitch rate history effects on dynamic stall p 530 N94-34988 | | Computation of helicopter rotor acoustics in forward flight [NASA-CR-196132] p 560 N94-36031 NOISE
REDUCTION Low-noise, high-strength, spiral-bevel gears for helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 NONDESTRUCTIVE TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 NONEQUILIBRIUM CONDITIONS Computation of nonequilibrium hypersonic flowfields around hemisphere cylinders [BTN-94-EIX94351142135] p 521 A94-60428 NONEQUILIBRIUM FLOW Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 559 N94-35498 NONEQUILIBRIUM RADIATION Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-80143 NONINTRUSIVE MEASUREMENT Surface interference in Rayleigh scattering measurements near forebodies [BTN-94-EIX94301315999] p 516 A94-80035 NONLINEAR SYSTEMS Techniques for aerodynamic characterization and performance evaluation at high angle of attack | approach [NASA-CR-189345] p 557 N94-34921 OBLIQUE SHOCK WAVES Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p 556 N94-35945 OBSTACLE AVOIDANCE Accurate estimation of object location in an image sequence using helicopter flight data p 537 N94-35055 ON-LINE SYSTEMS Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 OPERATING COSTS Future ultra-speed tube-flight p 555 N94-35918 OPERATIONS RESEARCH National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 National facilities study. Volume 4: Space operations facilities task group [NASA-TM-109859] p 542 N94-34636 National facilities study. Volume 5: Space research and development facilities task group [NASA-TM-109859] p 542 N94-34637 OPTICAL MEASUREMENT Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-80349 OPTIMAL CONTROL Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 ORBIT CALCULATION Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 | accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT PERFORMANCE Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-917001] p 529 N94-35482 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas DC-8-61, N814CK, US Naval Air Station, Guantanamo Bay, Cuba, 18 August 1993 [PB94-910406] p 529 N94-35521 PILOT TRAINING Operational agility assessment with the AM-X aircraft p 534 N94-34626 PISTON ENGINES Unleaded AVGAS program [AD-A278650] p 547 N94-35795 PITCH (INCLINATION) Comparison of pitch rate history effects on dynamic stall p 526 N94-34988 Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278659] p 527 N94-35826 PITCHING MOMENTS Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 An examination of the aerodynamic moment on rotor blade tips using flight test data and analysis [NASA-TM-104006] p 523 N94-34948 Comparison of pitch rate history effects on dynamic stall p 535 N94-34988 | | SUBJECT INDEX | | RESEARCH AIRCRAFT | |--|--|---| | PLATES (STRUCTURAL MEMBERS) | BDECCHDE MEACHDEMENT | R | | Analysis of multifastener composite joints | PRESSURE MEASUREMENT Pressure measurements on a forward-swept | •• | | [BTN-94-EIX94311330690] p 548 A94-60101 | wing-canard configuration | RADAR DETECTION | | Shear buckling response of tailored composite plates | (BTN-94-EIX94311329149) p 516 A94-60151 | Terminal Doppler Weather Radar (TDWR) Low Level | | [BTN-94-EIX94301316000] p 549 A94-60256 | Flow quality studies of the NASA Lewis Research Center | Wind Shear Alert System 3 (LLWAS 3) integration studies | | Design oriented structural analysis [NASA-TM-109124] p 551 N94-34722 | Icing Research Tunnel
 NASA-TM-106545 p 543 N94-34919 | at Orlando International Airport
(AD-A278957) p 557 N94-35807 | | [NASA-TM-109124] p 551 N94-34722
POROSITY | Flight testing of a luminescent surface pressure | [AD-A278957] p 557 N94-35807
RADAR RECEIVERS | | Alleviation of side force on tangent-ogive forebodies | sensor | An analysis of operational suitability for test and | | using passive porosity | [NASA-TM-103970] p 522 N94-35394 | evaluation of highly reliable systems | | (BTN-94-EIX94311329126) p 536 A94-60174 | PRESSURE RATIO | [AD-A278573] p 530 N94-36184 | | POROUS MATERIALS | Computation and discussion of a nearly constant degree
of reaction turbine stage | RADARSCOPES | | Alleviation of side force on tangent-ogive forebodies | [BTN-94-EIX94351144987] p 537 A94-60449 | Final-Approach Spacing Aids (FASA) evaluation for
terminal-area, time-based air traffic control | | using passive porosity [BTN-94-EIX94311329126] p 536 A94-60174 | PRESSURE SENSORS | [NASA-TP-3399] p 529 N94-36048 | | POSITION (LOCATION) | Flight testing of a luminescent surface pressure | RADIATION EFFECTS | | Localization of aeroelastic modes in mistuned | sensor
[NASA-TM-103970] p 522 N94-35394 | Coupled radiation effects in thermochemical | | high-energy turbines | PRESSURE VESSELS | nonequilibrium shock-capturing flowfield calculations | | [BTN-94-EIX94321333307] p 547 A94-60039 | Feasibility study of a contained pulsed nuclear propulsion | [BTN-94-EIX94311330648] p 559 A94-60143 | | POSITION SENSING Integration of magnetic bearings in the design of | engine | RADIO ALTIMETERS Minimum performance standards: Airborne low-range | | advanced gas turbine engines p 554 N94-35903 | [BTN-94-EIX94341338369] p 559 A94-60361
PROBABILITY THEORY | radar altimeters | | POSITIONING | Assessment of in-service aircraft fatigue monitoring | [RTCA-DO-155] p 537 N94-35344 | | Aircraft landing gear positioning concerning abnormal | process p 531 N94-34593 | RADIO EQUIPMENT | | landing cases | PROCUREMENT MANAGEMENT | Minimum performance standards: Airborne low-range | | [BTN-94-EIX94311329140] p 536 A94-60160 | Budget estimates, fiscal year 1995. Volume 1: Agency | radar altimeters
[RTCA-DO-155] p 537 N94-35344 | | Design and analysis of a Kalman filter for | summary, human space flight, and science, aeronautics
and technology | [RTCA-DO-155] p 537 N94-35344 RAIL TRANSPORTATION | | terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 | [NASA-TM-109791] p 560 N94-35899 | Control of magley vehicles with aerodynamic and | | Magnetically suspended stepping motors for clean room | PROGRAM VERIFICATION (COMPUTERS) | guideway disturbances p 554 N94-35842 | | and vacuum environments p 555 N94-35915 | F-16 uncommanded pitch oscillation | RAMAN SPECTRA | | POTENTIAL THEORY | [BTN-94-EIX94331337501] p 530 A94-60336 | Raman measurements at the exit of a combustor | | Precision requirement for potential-based panel | PROJECT MANAGEMENT National Inciding study Volume 2A: English Study Office | sector | | methods
[BTN-94-EIX94301315995] p 515 A94-60031 | National facilities study. Volume 2A: Facility Study Office
on the National Wind Tunnel Complex | [BTN-94-EIX94341338356] p 546 A94-60348 | | [BTN-94-EIX94301315995] p 515 A94-60031 PRECISION | [NASA-TM-109856] p 542 N94-34634 | RAMJET ENGINES Combustion performance of dump combustor in ramjet | | Precision requirement for potential-based panel | PROJECT PLANNING | engine using liquid hydrogen fuel | | methods | Cost and schedule estimation study report | [BTN-94-EIX94351144992] p 538 A94-60454 | | [BTN-94-EIX94301315995] p 515 A94-60031 | [NASA-CR-189344] p 558 N94-35256
PROJECTILES | RANDOM LOADS | | PREDICTION ANALYSIS TECHNIQUES | Applications of computational fluid dynamics to the | Frequency domain analysis of the random loading of | | Artificial neural networks for predicting nonlinear
dynamic helicopter loads | aerodynamics of Army projectiles | cracked panels
[NASA-CR-196021] p 556 N94-35974 | | [BTN-94-EIX94301315989] p 515 A94-60025 | [BTN-94-EIX94311330678] p 516 A94-60113 | RAYLEIGH SCATTERING | | Axial compressor performance during surge | Simplified method for evaluating the flight stability of | Surface interference in Rayleigh scattering | | [BTN-94-EIX94321333308] p 548 A94-60040 | [BTN-94-EIX94311322905] p 544 A94-60191 | measurements near forebodies | | Navier-Stokes solver for hypersonic flow over a slender | Drag reduction for turbulent flow over a projectile, part | [BTN-94-EIX94301315999] p 516 A94-60035 | | cone
[BTN-94-EIX94311330681] p 543 A94-60110 | 2 | REACTING FLOW New two-temperature dissociation model for reacting | | [BTN-94-EIX94311330681] p 543 A94-60110
Measurement and prediction of dynamic temperatures | [BTN-94-EIX94311322900] p 520
A94-60196 | flows | | in unsymmetrically cooled glass windows | Drag reduction of turbulent flow over a projectile, part | [BTN-94-EIX94351142137] p 560 A94-60430 | | [BTN-94-EIX94351142128] p 550 A94-60421 | 1
[BTN-94-EIX94311322899] p 557 A94-60197 | Combined LAURA-UPS solution procedure for | | An Assessment of Fatigue Damage and Crack Growth | PROP-FAN TECHNOLOGY | chemically-reacting flows | | Prediction Techniques | Experimental investigation of counter-rotating propfan | [NASA-TM-107964] p 551 N94-34721 REAL GASES | | [AGARD-R-797] p 550 N94-34581 | flutter at cruise conditions | Calculation of real-gas effects on airfoil aerodynamic | | An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 | [BTN-94-EIX94321333310] p 516 A94-60042 | characteristics | | A combined approach to buffet response analyses and | PROPELLANT COMBUSTION | [BTN-94-EIX94351142143] p 521 A94-60436 | | fatigue life prediction p 551 N94-34587 | Preliminary investigations on improving air-augmented
rocket performance | REAL TIME OPERATION | | PREMIXING | [BTN-94-EIX94321333323] p 544 A94-60274 | Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 | | Turbulent combustion regimes for hypersonic propulsion | Turbulent combustion regimes for hypersonic propulsion | REATTACHED FLOW | | employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A94-60275 | employing hydrogen-air diffusion flames | Reattachment studies of an oscillating airfoil dynamic | | PRESSURE DISTRIBUTION | [BTN-94-EIX94321333324] p 546 A94-60275 | stall flowfield | | Determination of tire-wheel interface loads for aircraft | PROPELLER FANS Experimental investigation of counter-rotating propfan | [BTN-94-EIX94301315980] p 515 A94-60016
RECTANGULAR WINGS | | wheels | flutter at cruise conditions | Tail load calculations for light airplanes | | [BTN-94-EIX94311329136] p 517 A94-60164 | [BTN-94-EIX94321333310] p 516 A94-60042 | [BTN-94-EIX94311329148] p 517 A94-60152 | | Control of leading-edge separation on a cambered delta wing p 539 N94-34616 | PROPELLERS | REENTRY | | wing p 539 N94-34616 Combined LAURA-UPS solution procedure for | Effects of propeller on the turning of old fighters | Characteristics of the Shuttle Orbiter leeside flow during | | chemically-reacting flows | [BTN-94-EIX94361135426] p 537 A94-60623
PROPULSION | a re-entry condition
{BTN-94-EIX94311322888} p 520 A94-60208 | | [NASA-TM-107964] p 551 N94-34721 | AFOSR Contractors Propulsion Meeting | HL-20 computational fluid dynamics analysis | | The unsteady pressure field and vorticity production at | [AD-A279028] p 539 N94-35746 | [BTN-94-EIX94351137059] p 545 A94-60399 | | the suction surface of a pitching airfoil p 524 N94-34972 | PROPULSION SYSTEM CONFIGURATIONS | REENTRY GUIDANCE | | Mechanisms of flow control with the unsteady bleed | Propulsion-induced aerodynamic effects measured with | Six-degree-of-freedom guidance and control-entry
analysis of the HL-20 | | technique p 525 N94-34987 | a full-scale STOVL model
[BTN-94-EIX94311329120] p 519 A94-60180 | [BTN-94-EIX94351137056] p 544 A94-60396 | | A supersonic tunnel for laser and flow-seeding | PROPULSION SYSTEM PERFORMANCE | REENTRY SHIELDING | | techniques
[NASA-TM-106588] p 556 N94-35945 | Preliminary investigations on improving air-augmented | Aerodynamic heating environment definition/thermal | | Expansion effects on supersonic turbulent boundary | rocket performance | protection system selection for the HL-20
[BTN-94-EIX94351137058] p 544 A94-60398 | | layers | [BTN-94-EIX94321333323] p 544 A94-60274 | REFRACTORY COATINGS | | [AD-A278989] p 527 N94-35950 | USAF/AEDC aerodynamic and propulsion ground test | Composite matrix experimental combustor | | RESSURE DRAG | and evaluation techniques for highly maneuverable aircraft:
Capabilities and challenges p 532 N94-34606 | [NASA-CR-194446] p 538 N94-34679 | | Numerical investigation of cylinder wake flow with a rear stagnation jet | Engine characteristics for agile aircraft | RELIABILITY ANALYSIS Aircraft fleet maintenance based on structural reliability | | [BTN-94-EIX94301315998] p 547 A94-60034 | p 538 N94-34608 | analysis | | PRESSURE GRADIENTS | | [BTN-94-EIX94311329134] p 517 A94-60166 | Q #### QUATERNIONS PRESSURE GRADIENTS Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p. 515 A94-60015 Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Modelling and control of a rotor supported by magnetic pearings p 554 N94-35858 bearings p 521 A94-60334 REMOTELY PILOTED VEHICLES Aircraft and pretest predictions Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 Ornithopter wing design [BTN-94-EIX94331337499] RESEARCH AIRCRAFT | | | S | |---|---|---| | RESEARCH AND DEVELOPMENT National facilities study. Volume 2: Task group on | Forebody vortex control for wing rock suppression | • | | aeronautical research and development facilities report | [BTN-94-EIX94311329119] p 530 A94-60181 | SAFETY MANAGEMENT | | [NASA-TM-109855] p 542 N94-34633 | Effects of the roll angle on cruciform wing-body | Aerospace Safety Advisory Panel
[NASA-TM-109840] p 545 N94-35390 | | National facilities study. Volume 3: Mission and
requirements model report | configurations at high incidences
{BTN-94-EIX94311322903} p 520 A94-60193 | SATELLITE ORIENTATION | | [NASA-TM-109857] p 542 N94-34635 | Yaw control by tangential forebody blowing | Flight Mechanics/Estimation Theory Symposium, 1994 | | National facilities study. Volume 4: Space operations | p 539 N94-34615 | NASA-CP-3265 p 545 N94-35605
SATELLITE TRACKING | | facilities task group
[NASA-TM-109858] p 542 N94-34636 | ROTARY WING AIRCRAFT | Flight Mechanics/Estimation Theory Symposium, 1994 | | National facilities study. Volume 5: Space research and | Rotorcraft fatigue life-prediction: Past, present, and future p 551 N94-34590 | [NASA-CP-3265] p 545 N94-35605 | | development facilities task group
[NASA-TM-109859] p 542 N94-34637 | ROTARY WINGS | SCALE MODELS Yaw control by tangential forebody blowing | | NASA/DOD Aerospace Knowledge Diffusion Research | An examination of the aerodynamic moment on rotor | p 539 N94-34615 | | Project. Paper 42: An analysis of the transfer of Scientific | blade tips using flight test data and analysis
[NASA-TM-104006] p 523 N94-34948 | SCHEDULING | | and Technical Information (STI) in the US aerospace industry | Unsteady separation experiments on 2-D airfoils, 3-D | Scheduled maintenance optimization system [BTN-94-EIX94311329145] p 517 A94-60155 | | [NASA-TM-109863] p 560 N94-34730 | wings, and model helicopter rotors p 524 N94-34967 | Cost and schedule estimation study report | | The Federal Aviation Administration plan for research, | Prediction of unsteady airfoil flows at large angles of incidence p 525 N94-34978 | [NASA-CR-189344] p 558 N94-35256
SCHLIEREN PHOTOGRAPHY | | engineering and development p 561 N94-35262 JPRS report: Science and technology. Central Eurasia | Departure solutions of the unsteady thin-layer and full | A supersonic tunnel for laser and flow-seeding | | [JPRS-UST-94-005] p 553 N94-35342 | Navier-Stokes equations solved using streamline curvature | techniques | | Director's discretionary fund [NASA-TM-103997] p 561 N94-35370 | based iteration techniques p 552 N94-34980 | [NASA-TM-106588] p 556 N94-35945
SCIENTISTS | | JPRS report: Science and technology. Central Eurasia | The quest for stall-free dynamic lift p 525 N94-34986 | NASA/DOD Aerospace Knowledge Diffusion Research | | [JPRS-UST-94-010] p 553 N94-35385 | Selected topics on the active control of helicopter | Project. Paper 42: An analysis of the transfer of Scientific | | JPRS report: Science and technology. Central Eurasia
[JPRS-UST-94-012] p 553 N94-35387 | aeromechanical and vibration problems | and Technical Information (STI) in the US aerospace industry | | AGARD highlights 93/2 | p 541 N94-35874
Computation of helicopter rotor acoustics in forward | [NASA-TM-109863] p 560 N94-34730 | | [AGARD-HIGHLIGHTS-93/2] p 561 N94-35444 | flight | SEALS (STOPPERS) | | Challenging the Future - Journey to Excellence. Aeropropulsion strategic plan for the 1990's | [NASA-CR-196132] p 560 N94-36031 | Rotor dynamic behaviour of a high-speed oil-free motor
compressor with a rigid coupling supported on four radial | | [NASA-TM-109250] p 545 N94-35591 | ROTATING FLUIDS | magnetic bearings p 555 N94-35911 | | Budget estimates, fiscal year 1995. Volume 1: Agency | Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 | SECONDARY FLOW | | summary, human space flight, and science, aeronautics
and technology | ROTATING SHAFTS | Computation and discussion of a nearly constant degree
of reaction turbine stage | | [NASA-TM-109791] p 560 N94-35899 | Planar rotational magnetic micromotors with integrated | [BTN-94-EIX94351144987] p 537 A94-60449 | | Research and technology, 1993 | shaft encoder and magnetic rotor levitation p 555 N94-35907 | The aerodynamic and heat transfer effects of an endwall | | [NASA-TM-108816] p 561 N94-36117 RESEARCH FACILITIES | ROTATING STALLS | boundary layer fence in a 90 degree turning square duct [AD-A278903] p 553 N94-35803 | | National facilities study. Volume 1: Facilities inventory | Axial compressor performance during surge | SEPARATED FLOW | | [NASA-TM-109854] p 541 N94-34632
National facilities study, Volume 2: Task
group on | [BTN-94-EiX94321333308] p 548 A94-60040
ROTATION | Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 | | aeronautical research and development facilities report | Modelling and control of a rotor supported by magnetic | Effects of the roll angle on cruciform wing-body | | [NASA-TM-109855] p 542 N94-34633 | bearings p 554 N94-35858 | configurations at high incidences | | National facilities study. Volume 3: Mission and
requirements model report | ROTOR AERODYNAMICS Three-dimensional closure of the passage-averaged | [BTN-94-EIX94311322903] p 520 A94-60193
Control of leading-edge separation on a cambered delta | | [NASA-TM-109857] p 542 N94-34635 | vorticity-potential formulation | wing p 539 N94-34616 | | National facilities study. Volume 4: Space operations | [BTN-94-EIX94301315991] p 547 A94-60027 | Physics of Forced Unsteady Separation | | facilities task group
[NASA-TM-109858] p 542 N94-34636 | An examination of the aerodynamic moment on rotor
blade tips using flight test data and analysis | [NASA-CP-3144] p 552 N94-34966
Unsteady separation experiments on 2-D airfoils, 3-D | | National facilities study. Volume 5: Space research and | [NASA-TM-104006] p 523 N94-34948 | wings, and model helicopter rotors p 524 N94-34967 | | development facilities task group
[NASA-TM-109859] p 542 N94-34637 | Ground vibration test of the XV-15 Tiltrotor Research | Comparison of pitch rate history effects on dynamic stall p 535 N94-34968 | | [NASA-TM-109859] p 542 N94-34637 RESEARCH MANAGEMENT | Aircraft and pretest predictions p 541 N94-35972 Computation of helicopter rotor acoustics in forward | stall p 535 N94-34968 Unsteady flow past an airfoil pitched at constant rate | | National facilities study. Volume 5: Space research and | flight | p 524 N94-34969 | | development facilities task group
[NASA-TM-109859] p 542 N94-34637 | [NASA-CR-196132] p 560 N94-36031
ROTOR DYNAMICS | Unsteady separation process and vorticity balance on
unsteady airfoils p 524 N94-34970 | | The Federal Aviation Administration plan for research, | Rotor dynamic behaviour of a high-speed oil-free motor | The unsteady pressure field and vorticity production at | | engineering and development p 561 N94-35262 | compressor with a rigid coupling supported on four radial | the suction surface of a pitching airfoil | | RESEARCH PROJECTS Director's discretionary fund | magnetic bearings p 555 N94-35911 ROTOR LIFT | p 524 N94-34972
Characterization of dynamic stall phenomenon using | | [NASA-TM-103997] p 561 N94-35370 | The quest for stall-free dynamic lift | two-dimensional unsteady Navier-Stokes equations | | RESONANT FREQUENCIES | p 525 N94-34986 | p 524 N94-34974 | | Rotor dynamic behaviour of a high-speed oil-free motor
compressor with a rigid coupling supported on four radial | ROTORS Three-dimensional closure of the passage-averaged | Will the real dynamic instability mechanism please be
recognized! p 552 N94-34976 | | magnetic bearings p 555 N94-35911 | vorticity-potential formulation | SERVICE LIFE | | RETIREMENT FOR CAUSE Artificial neural networks for predicting nonlinear | [BTN-94-EIX94301315991] p 547 A94-60027 | The role of fatigue analysis for design of military aircraft p 531 N94-34594 | | dynamic helicopter loads | Data reduction procedures for laser velocimeter
measurements in turbomachinery rotors | An overview of the F-16 service life approach | | [BTN-94-EIX94301315989] p 515 A94-60025 | [NASA-CR-195343] p 552 N94-35224 | p 532 N94-34599 | | RIDING QUALITY Control of magley vehicles with aerodynamic and | influence of backup bearings and support structure
dynamics on the behavior of rotors with active supports | SHADOWGRAPH PHOTOGRAPHY Structure and penetration of a supercritical fluid jet in | | guideway disturbances p 554 N94-35842 | (NASA-CR-196119) p 553 N94-35500 | supersonic flow | | RISK | Design, construction, and testing of a five active exes | [BTN-94-EiX94321333317] p 549 A94-60268 | | Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 | magnetic bearing system p 554 N94-35846 Third order LPF type compensator for flexible rotor | SHAFTS (MACHINE ELEMENTS) Rotor dynamic behaviour of a high-speed oil-free motor | | ROCKET ENGINES | suspension p 554 N94-35863 | compressor with a rigid coupling supported on four radial | | Localization of aeroelastic modes in mistuned | Electromechanical simulation and test of rotating | magnetic bearings p 555 N94-35911 | | high-energy turbines
[BTN-94-EIX94321333307] p 547 A94-60039 | systems with magnetic bearing or piezoelectric actuator
active vibration control p 555 N94-35905 | SHEAR LAYERS Control of leading-edge vortices on a delta wing | | Preliminary investigations on improving air-augmented | Planar rotational magnetic micromotors with integrated | p 524 N94-34971 | | rocket performance | shaft encoder and magnetic rotor levitation | Characterization of dynamic stall phenomenon using | | [BTN-94-EIX94321333323] p 544 A94-80274 ROCKET NOZZLES | p 555 N94-35907
Rotor dynamic behaviour of a high-speed oil-free motor | two-dimensional unsteady Navier-Stokes equations
p 524 N94-34974 | | Preliminary investigations on improving air-augmented | compressor with a rigid coupling supported on four radial | SHEAR STRENGTH | | rocket performance | magnetic bearings p 555 N94-35911 | Shear buckling response of tailored composite plates [BTN-94-EIX94301316000] p 549 A94-60256 | | [BTN-94-EIX94321333323] p 544 A94-60274 ROLL | Magnetically suspended stepping motors for clean room
and vacuum environments p 555 N94-35915 | [BTN-94-EIX94301316000] p 549 A94-60256
SHEAR STRESS | | Study findings on the influence of maneuverability and | RUN TIME (COMPUTERS) | Active thermal isolation for temperature responsive | | agility on helicopter handling qualities
p 533 N94-34624 | Runtime support for data parallel tasks | sensors
[NASA-CASE-LAR-14612-1] p 552 N94-35074 | | p 533 N94-34624 Data reduction, analysis and results of LACV-30-07 air | [NASA-CR-194904] p 558 N94-35240
RUNGE-KUTTA METHOD | [NASA-CASE-LAR-14612-1] p 552 N94-35074
SHOCK TUNNELS | | cushion vehicle tests, Fort Story, VA, August - September | Vane-blade interaction in a transonic turbine. Part 1: | Combustion shock tunnel and interface compression to | | 1993
[AD-A278859] p 527 N94-35826 | Aerodynamics
[BTN-94-EIX94321333305] p 516 A94-60037 | increase reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 A94-60141 | | [AD-A278859] p 527 N94-35826 | [2711-04-E1004051000003] h 310 Mad-000031 | [2117-94-EIN94011000000] p 310 M94-00141 | | | | | | SHOCK WAVE INTERACTION | SPACE SHUTTLES | STATIC STABILITY | |--|--|--| | Experimental studies of shock-wave/wall-jet interaction
in hypersonic flow, part A | Aerodynamic characteristics of the HL-20 [BTN-94-EIX94351137055] p 544 A94-60395 | Static and dynamic flight-path stability of airplanes [BTN-94-EIX94361135428] p 522 A94-60625 | | [NASA-CR-195957] p 523 N94-34964 | Six-degree-of-freedom guidance and control-entry | STATIC TESTS | | Experimental studies of transpiration cooling with shock | analysis of the HL-20 | Approximate similarity principle for a full-scale STOVL | | interaction in hypersonic flow, part B
[NASA-CR-195958] p 523 N94-34965 | [BTN-94-EIX94351137056] p 544 A94-60396
Effect of lift-to-drag ratio in pilot rating of the HL-20 | ejector | | Investigation of Burnett equations for two-dimensional | landing task | [BTN-94-EIX94341338360] p 550 A94-60352
STATORS | | hypersonic flow | [BTN-94-EIX94351137057] p 544 A94-60397 | Three-dimensional closure of the passage-averaged | | [AD-A278942] p 527 N94-35717 | Aerodynamic heating environment definition/thermal protection system selection for the HL-20 | vorticity-potential formulation | | SHOCK WAVES Experimental studies of shock-wave/wall-jet interaction | [BTN-94-EIX94351137058] p 544 A94-60398 | [BTN-94-EIX94301315991] p 547 A94-60027 | | in hypersonic flow, part A | HL-20 computational fluid dynamics analysis | STEPPING MOTORS Magnetically suspended stepping motors for clean room | | [NASA-CR-195957] p 523 N94-34964 | [BTN-94-EIX94351137059] p 545 A94-60399 | and vacuum environments p 555 N94-35915 | | SHORT TAKEOFF AIRCRAFT | Preliminary structural evaluation and design of the HL-20 | STIFFNESS | | Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 | [BTN-94-EIX94351137060] p 545 A94-60400 | Time simulation of flutter with large stiffness changes
(BTN-94-EIX94311329132) p 518 A94-60168 | | Direct reduced order mixed H2/H infinity control for the | Human factors evaluation of the HL-20 full-scale model | [BTN-94-EIX94311329132] p 518 A94-60168
STOCHASTIC PROCESSES | | Short Take-Off and Landing/Maneuver Technology | [BTN-94-EIX94351137065] p 545 A94-60405 | Localization of aeroelastic modes in mistuned | | Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 | Measurement and prediction of dynamic temperatures | high-energy turbines | | SHROUDS | in unsymmetrically cooled glass windows | [BTN-94-EIX94321333307] p 547 A94-60039 | | Computation and discussion of a nearly constant degree | [BTN-94-EIX94351142128] p 550 A94-60421
Aerospace Safety Advisory Panel | STORAGE STABILITY Unleaded AVGAS program | | of reaction turbine stage | [NASA-TM-109840] p 545 N94-35390 | [AD-A278650] p 547 N94-35795 | | [BTN-94-EIX94351144987] p 537 A94-60449
SIDESLIP | SPACE STATION FREEDOM | STOVL AIRCRAFT | | Wind tunnel measurements on a full-scale F/A-18 with | Aerospace Safety Advisory Panel
[NASA-TM-109840] p 545 N94-35390 | YAV-8B
reaction control system bleed and control power | | a tangentially blowing slot conducted in the Ames 80 | SPACECRAFT CABINS | usage in hover and transition [NASA-TM-104021] p 540 N94-34994 | | by 120 foot wind tunnel p 527 N94-35965 | Human factors evaluation of the HL-20 full-scale | STRAIN DISTRIBUTION | | SILVER ALLOYS Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | model
[BTN-94-EIX94351137065] p 545 A94-60405 | Notch fatigue assessment of aircraft components using | | alloy as a function of thermal exposure time and | SPACECRAFT COMPONENTS | a fracture mechanics based parameter p 551 N94-34588 | | temperature | Aerospace applications of magnetic bearings | STRAIN MEASUREMENT | | [BTN-94-EIX94301320164] p 546 A94-60873
SITE SELECTION | p 554 N94-35837 SPACECRAFT CONSTRUCTION MATERIALS | Notch fatigue assessment of aircraft components using | | National facilities study. Volume 2A: Facility Study Office | Measurement and prediction of dynamic temperatures | a fracture mechanics based parameter | | on the National Wind Tunnel Complex | in unsymmetrically cooled glass windows | p 551 N94-34588
STRAKES | | [NASA-TM-109856] p 542 N94-34634
SKIN FRICTION | [BTN-94-EIX94351142128] p 550 A94-60421 | F/A-18 forebody vortex control. Volume 1: Static tests | | Active thermal isolation for temperature responsive | SPACECRAFT CONTROL Vista goes online: Decision-analytic systems for real-time | [NASA-CR-4582] p 528 N94-35991 | | sensors | decision-making in mission control p 558 N94-35063 | STRATIFIED FLOW JPRS report: Science and technology. Central Eurasia | | [NASA-CASE-LAR-14612-1] p 552 N94-35074
SLENDER BODIES | SPACECRAFT DESIGN | (JPRS-UST-94-006) p 553 N94-35226 | | Determination of slender body aerodynamics using | Preliminary structural evaluation and design of the HL-20 | STRESS ANALYSIS | | discrete vortex methods | [BTN-94-EIX94351137060] p 545 A94-60400 | Analysis of multifastener composite joints
{BTN-94-EIX94311330690} p.548 A94-60101 | | [BTN-94-EIX94311330679] p 543 A94-60112
SLENDER CONES | SPACECRAFT MODELS | An Assessment of Fatigue Damage and Crack Growth | | Symmetry breaking in vortical flows over cones: Theory | Human factors evaluation of the HL-20 full-scale | Prediction Techniques | | and numerical experiments | model
[BTN-94-EIX94351137065] p 545 A94-60405 | [AGARD-R-797] p 550 N94-34581
Fatigue management and verification of airframes | | [BTN-94-EIX94301315981] p 547 A94-60017 | SPACECRAFT REENTRY | p 531 N94-34591 | | Navier-Stokes solver for hypersonic flow over a slender cone | Characteristics of the Shuttle Orbiter leeside flow during | STRESS CORROSION CRACKING | | [BTN-94-EIX94311330681] p 543 A94-60110 | a re-entry condition | Effect of coarse second phase particles on fatigue crack
propagation of an Al-Zn-Mg-Cu alloy | | SLOTS | [BTN-94-EIX94311322888] p 520 A94-60208
Six-degree-of-freedom guidance and control-entry | [BTN-94-EIX94301320144] p 546 A94-60853 | | Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 | analysis of the HL-20 | STRESS INTENSITY FACTORS | | SOCIOLOGY | [BTN-94-EIX94351137056] p 544 A94-60396 | Frequency domain analysis of the random loading of
cracked panels | | NASA/DOD Aerospace Knowledge Diffusion Research | SPACECRAFT STRUCTURES | [NASA-CR-196021] p 556 N94-35974 | | Project. Paper 42: An analysis of the transfer of Scientific and Technical Information (STI) in the US aerospace | Measurement and prediction of dynamic temperatures
in unsymmetrically cooled glass windows | STRUCTURAL ANALYSIS | | industry | (BTN-94-EIX94351142128) p 550 A94-60421 | Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-60101 | | [NASA-TM-109863] p 560 N94-34730
SOFTWARE ENGINEERING | SPECTROSCOPIC ANALYSIS | Effects of model scale on flight characteristics and | | Engineering large-scale agent-based systems with | Raman measurements at the exit of a combustor sector | design parameters | | consensus p 558 N94-35071 | [BTN-94-EIX94341338356] p 546 A94-60348 | [BTN-94-EIX94311329143] p 517 A94-60157
Joined-wing model vibrations using PC-based model | | Cost and schedule estimation study report | SPECTRUM ANALYSIS | testing and finite element analysis | | [NASA-CR-189344] p 558 N94-35256
SOFTWARE REUSE | A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 | [BTN-94-EIX94311329141] p 517 A94-60159 | | Ada developers' supplement to the recommended | fatigue life prediction p 551 N94-34587 SPINDLES | Modal coordinates for aeroelastic analysis with large
local structural variations | | approach | Design, construction, and testing of a five active axes | [BTN-94-EIX94311329131] p 518 A94-60169 | | [NASA-CR-189345] p 557 N94-34921
SOLID PROPELLANT COMBUSTION | magnetic bearing system p 554 N94-35846 | Preliminary structural evaluation and design of the | | AFOSR Contractors Propulsion Meeting | SPLINES Computation and discussion of a nearly constant degree | HL-20
[BTN-94-EIX94351137060] p 545 A94-60400 | | [AD-A279028] p 539 N94-35746 | of reaction turbine stage | Three-dimensional thermal analysis for laser-structural | | SOLID PROPELLANT ROCKET ENGINES AFOSR Contractors Propulsion Meeting | [BTN-94-EIX94351144987] p 537 A94-60449 | interactions | | [AD-A279028] p 539 N94-35746 | SPRAYERS | [BTN-94-EIX94351142117] p 560 A94-60410
Notch fatigue assessment of aircraft components using | | SPACE MISSIONS | Injection of bubbling liquid jets from multiple injectors
into a supersonic stream | a fracture mechanics based parameter | | Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 | [BTN-94-EIX94321333316] p 520 A94-60267 | p 551 N94-34588 | | SPACE PROCESSING | STABILITY AUGMENTATION | Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 | | 1993 Technical Paper Contest for Women. Gear Up | YAV-8B reaction control system bleed and control power
usage in hover and transition | Design oriented structural analysis | | 2000: Women in Motion
[NASA-CP-10134] p 561 N94-35961 | [NASA-TM-104021] p 540 N94-34994 | [NASA-TM-109124] p 551 N94-34722 | | SPACE SHUTTLE MAIN ENGINE | STABILITY DERIVATIVES | STRUCTURAL DESIGN Aircraft fleet maintenance based on structural reliability | | Localization of aeroelastic modes in mistuned | Effects of propeller on the turning of old fighters | analysis | | high-energy turbines
[BTN-94-EIX94321333307] p 547 A94-60039 | [BTN-94-EIX94361135426] p 537 A94-60623
STAGNATION PRESSURE | [BTN-94-EIX94311329134] p 517 A94-60166 | | [BTN-94-EIX94321333307] p 547 A94-60039
SPACE SHUTTLE MISSIONS | Structure and penetration of a supercritical fluid jet in | Preliminary structural evaluation and design of the HL-20 | | Mission Evaluation Room Intelligent Diagnostic and | supersonic flow | [BTN-94-EIX94351137060] p 545 A94-60400 | | Analysis System (MIDAS) p 558 N94-35064 SPACE SHUTTLE ORBITERS | [BTN-94-EIX94321333317] p 549 A94-60268 | An Assessment of Fatigue Damage and Crack Growth | | Characteristics of the Shuttle Orbiter leeside flow during | STANDARDS Minimum performance standards: Airborne low-range | Prediction Techniques [AGARD-R-797] p 550 N94-34581 | | a re-entry condition | radar altimeters | Harrier 2: A comparison of US and UK approaches to | | (BTN-94-EIX94311322888) p 520 A94-60208 | [RTCA-DO-155] p 537 N94-35344 | fatigue clearance p 531 N94-34596 | STRUCTURAL FAILURE SUBJECT INDEX | Fatigue design, test and in-service experience of the | Experimental investigation on supersonic combustion | SYSTEM EFFECTIVENESS | |--|--
--| | BAe Hawk p 531 N94-34597 | (2) | The Federal Aviation Administration plan for research. | | STRUCTURAL FAILURE | (BTN-94-EIX94351144985) p 537 A94-60447 | engineering and development p 561 N94-35262 | | Assessment of in-service aircraft fatigue monitoring process p 531 N94-34593 | AFOSR Contractors Propulsion Meeting | An analysis of operational suitability for test and
evaluation of highly reliable systems | | STRUCTURAL RELIABILITY | [AD-A279028] p 539 N94-35746 | (AD-A278573) p 530 N94-36184 | | Aircraft fleet maintenance based on structural reliability | SUPERSONIC COMBUSTION RAMJET ENGINES Technology and staging effects on two-stage-to-orbit | SYSTEM FAILURES | | analysis | systems | Flight testing a propulsion-controlled aircraft emergency | | [BTN-94-EIX94311329134] p 517 A94-60166 | [BTN-94-EIX94311322891] p 520 A94-60205 | flight control system on an F-15 airplane | | An Assessment of Fatigue Damage and Crack Growth | SUPERSONIC FLOW | [NASA-TM-4590] p 540 N94-35258 | | Prediction Techniques [AGARD-R-797] p 550 N94-34581 | Supersonic transport wing minimum weight design | SYSTEM IDENTIFICATION X-31A system identification applied to post-stall flight: | | AGARD-R-797] p 550 N94-34581 Rotorcraft fatigue life-prediction: Past, present, and | integrating aerodynamics and structures | Aerodynamics and thrust vectoring p 540 N94-34619 | | future p 551 N94-34590 | [BTN-94-EIX94311329123] p 518 A94-60177 | An overview of recent advances in system | | STRUCTURAL VIBRATION | Injection of bubbling liquid jets from multiple injectors | identification p 546 N94-35880 | | Joined-wing model vibrations using PC-based modal | into a supersonic stream
[BTN-94-EIX94321333316] p 520 A94-60267 | SYSTEMS ANALYSIS | | testing and finite element analysis | Structure and penetration of a supercritical fluid jet in | Techniques for aerodynamic characterization and | | [BTN-94-EIX94311329141] p 517 A94-60159 | supersonic flow | performance evaluation at high angle of attack
p 533 N94-34614 | | Modal coordinates for aeroelastic analysis with large
local structural variations | [BTN-94-EIX94321333317] p 549 A94-60268 | SYSTEMS INTEGRATION | | [BTN-94-EIX94311329131] p 518 A94-60169 | Three-dimensional upwind parabolized Navier-Stokes | Terminal Doppler Weather Radar (TDWR) Low Level | | Frequency domain analysis of the random loading of | code for supersonic combustion flowfields | Wind Shear Alert System 3 (LLWAS 3) integration studies | | cracked panels | [BTN-94-EIX94351142134] p 521 A94-60427 | at Orlando International Airport | | [NASA-CR-196021] p 556 N94-35974 | Experimental investigation on supersonic combustion | [AD-A278957] p 557 N94-35807 | | SUBSONIC FLOW | (2) | _ | | Unsteady lift of a flapped airfoil by indicial concepts | [BTN-94-EIX94351144985] p 537 A94-60447 | T | | [BTN-94-EIX94311329118] p 519 A94-60182
SUBSONIC SPEED | A review and development of correlations for base | - | | Aerodynamic characteristics of the HL-20 | pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 | T-53 ENGINE | | [BTN-94-EIX94351137055] p 544 A94-60395 | A supersonic tunnel for laser and flow-seeding | Hot gas ingestion effects on fuel control surge recovery | | Wind tunnel measurements on a full-scale F/A-18 with | techniques | and AH-1 rotor drive train torque spikes | | a tangentially blowing slot conducted in the Ames 80 | [NASA-TM-106588] p 556 N94-35945 | [NASA-CR-191047] p 538 N94-34993 TAIL ASSEMBLIES | | by 120 foot wind tunnel p 527 N94-35965 | SUPERSONIC INLETS | A combined approach to buffet response analyses and | | SUBSONIC WIND TUNNELS National facilities study. Volume 2: Task group on | Computational methods for HSCT-inlet controls/CFD | fatigue life prediction p 551 N94-34587 | | aeronautical research and development facilities report | interdisciplinary research | Damage tolerance management of the X-29 vertical | | [NASA-TM-109855] p 542 N94-34633 | [NASA-TM-106618] p 539 N94-35352 | tail p 531 N94-34595 | | Flow quality studies of the NASA Lewis Research Center | SUPERSONIC NOZZLES | Aerodynamic design of super maneuverable aircraft | | Icing Research Tunnel | A supersonic tunnel for laser and flow-seeding
techniques | p 533 N94-34617 | | [NASA-TM-106545] p 543 N94-34919 | (NASA-TM-106588) p 556 N94-35945 | TAIL SURFACES Tail load calculations for light airplanes | | Langley 14- by 22-foot subsonic tunnel test engineer's | SUPERSONIC SPEED | [BTN-94-EIX94311329148] p 517 A94-60152 | | data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 | Aerodynamic characteristics of the HL-20 | TAKEOFF | | SUCTION p 320 N94-33240 | [BTN-94-EIX94351137055] p 544 A94-60395 | Direct reduced order mixed H2/H infinity control for the | | Dynamic tests to demonstrate lateral control using | Expansion effects on supersonic turbulent boundary | Short Take-Off and Landing/Maneuver Technology | | forebody suction on large scale models in the DRA 24 | layers | Demonstrator (STOL/MTD)
[AD-A278675] p 540 N94-35796 | | foot wind tunnel p 539 N94-34613 | [AD-A278989] p 527 N94-35950 | TECHNOLOGIES | | The unsteady pressure field and vorticity production at | SUPERSONIC TRANSPORTS Computational methods for HSCT-inlet controls/CFD | JPRS report: Science and technology. Central Eurasia | | the suction surface of a pitching airfoil | interdisciplinary research | [JPRS-UST-94-006] p 553 N94-35226 | | p 524 N94-34972 | [NASA-TM-106618] p 539 N94-35352 | JPRS report: Science and technology. Central Eurasia | | SUPERCONDUCTING MAGNETS Second International Symposium on Magnetic | SUPERSONIC TURBINES | [JPRS-UST-94-005] p 553 N94-35342 | | Suspension Technology, part 2 | Vane-blade interaction in a transonic turbine. Part 1: | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 | | [NASA-CP-3247-PT-2] p 546 N94-35902 | Aerodynamics | JPRS report: Science and technology. Central Eurasia | | SUPERCONDUCTIVITY | [BTN-94-EIX94321333305] p 516 A94-60037
SUPERSONIC WIND TUNNELS | [JPRS-UST-94-012] p 553 N94-35387 | | Processing yttrium barium copper oxide superconductor | Conjugate conduction-convection heat transfer with a | TECHNOLOGY ASSESSMENT | | in near-zero gravity | high-speed boundary layer | Tactical cockpits: The coming revolution | | (BTN-94-EIX94311332378) p 550 A94-60951 | [BTN-94-EIX94311330652] p 549 A94-60139 | [BTN-94-EIX94331335530] p 530 A94-60211
TELEMETRY | | SUPERCONDUCTORS Processing yttrium barium copper oxide superconductor | A supersonic tunnel for laser and flow-seeding | Mission Evaluation Room Intelligent Diagnostic and | | in near-zero gravity | techniques | Analysis System (MIDAS) p 558 N94-35064 | | | | | | [BTN-94-EIX94311332378] p 550 A94-60951 | [NASA-TM-106588] p 556 N94-35945 | TEMPERATURE CONTROL | | Data reduction, analysis and results of LACV-30-07 air | SUPPORT SYSTEMS | | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September | | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS | TEMPÉRATÚRE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A276859] p 527 N94-35826 SUPERCRITICAL FLUIDS | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS
Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 | TEMPÉRATÚRE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A276859] p 527 N94-35826 SUPERCRITICAL FLUIDS | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p. 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPÉRATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPÉRATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPÉRATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322886] p 520 A94-60208 TEMPÉRATURE MEASUREMENT | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPÉRATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPÉRATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures | | Data reduction,
analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-80421 SUPERSONIC BOUNDARY LAYERS | SUPPORT SYSTEMS FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322886] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPÉRATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPÉRATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322886] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer | FINDER, A systems FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPERSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195586] p 523 N94-34965 SWEPT FORWARD WINGS | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation
for temperature responsive | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS pediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 SWEPT FORWARD WINGS | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60288 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPERSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195656] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338380] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planer KrF laser-induced OH fluorescence imaging in | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 SWEPT WINGS | TEMPÉRATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPÉRATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPÉRATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPÉRATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPÉRATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooking with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-80151 SWEPT WINGS Incipient torsional stall flutter aerodynamic experiments | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active
thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14812-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195658] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 SWEPT WINGS Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338380] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 TEST CHAMBERS | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 SWEPT WINGS Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings [BTN-94-EIX94341338362] p 522 A94-60354 | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14812-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-80266 Turbulent combustion regimes for hypersonic propulsion | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195658] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 SWEPT WINGS Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322886] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX9431338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 TEST CHAMBERS Combustion shock tunnel and interface compression to | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX9431333315] p 520 A94-80266 Turbulent combustion regimes for hypersonic propulsion employing hydrogen-air diffusion flames [BTN-94-EIX943213333124] p 546 A94-60275 Three-dimensional upwind parabolized Navier-Stokes | FINDER, A system providing complex decision support for
commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 SWEPT WINGS Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings [BTN-94-EIX9431338362] p 522 A94-60354 Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 SYNCHRONISM | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 TEST CHAMBERS Combustion shock tunnel and interface compression to increase reservoir pressure and enthalpy [BTN-94-EIX94-EIX94311330650] p 516 A94-60141 TEST FACILITIES | | Data reduction, analysis and results of LACV-30-07 air cushion vehicle tests, Fort Story, VA, August - September 1993 [AD-A278859] p 527 N94-35826 SUPERCRITICAL FLUIDS Measurement of diffusion in fluid systems: Applications to the supercritical fluid region [BTN-94-EIX94311330660] p 548 A94-60131 Structure and penetration of a supercritical fluid jet in supersonic flow [BTN-94-EIX94321333317] p 549 A94-60268 SUPERSONIC AIRCRAFT Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 SUPERSONIC BOUNDARY LAYERS Conjugate conduction-convection heat transfer with a high-speed boundary layer [BTN-94-EIX94311330652] p 549 A94-60139 Expansion effects on supersonic turbulent boundary layers [AD-A278989] p 527 N94-35950 SUPERSONIC COMBUSTION Planar KrF laser-induced OH fluorescence imaging in a supersonic combustion tunnel [BTN-94-EIX94321333315] p 520 A94-60266 Turbulent combustion regimes for hypersonic propulsion employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A94-60275 | FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 SURFACE ROUGHNESS prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 SURGES Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 SURVEYS Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 SUSPENSION SYSTEMS (VEHICLES) Control of maglev vehicles with aerodynamic and guideway disturbances p 554 N94-35842 SWEAT COOLING Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195658] p 523 N94-34965 SWEPT FORWARD WINGS Pressure measurements on a forward-swept wing-canard configuration [BTN-94-EIX94311329149] p 516 A94-60151 SWEPT WINGS Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings [BTN-94-EIX94341338362] p 522 A94-60354 Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 | TEMPERATURE CONTROL Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TEMPERATURE DEPENDENCE Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 TEMPERATURE DISTRIBUTION Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 TEMPERATURE MEASUREMENT Raman measurements at the exit of a combustor sector [BTN-94-EIX94341338356] p 546 A94-60348 Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 TEMPERATURE SENSORS Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 TERRAIN ANALYSIS Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 TEST CHAMBERS Combustion shock tunnel and interface compression to increase reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 A94-60141 | SUBJECT INDEX **UNSTEADY AERODYNAMICS** | National facilities study. Volume 2: Task group on | TOLERANCES (MECHANICS) | TURBORAMJET ENGINES | |--|---|--| | aeronautical research and development facilities report | Damage tolerance management of
the X-29 vertical | Technology and staging effects on two-stage-to-orbit | | [NASA-TM-109855] p 542 N94-34633 | tail p 531 N94-34595 | systems (RTN-94-FIX943113228911 p 520 A94-60205 | | THERMAL ANALYSIS | TORQUE Effects of propeller on the turning of old fighters | [BTN-94-EIX94311322891] p 520 A94-60205
TURBULENCE | | Three-dimensional thermal analysis for laser-structural interactions | [BTN-94-EIX94361135426] p 537 A94-60623 | Alleviation of side force on tangent-ogive forebodies | | [BTN-94-EIX94351142117] p 560 A94-60410 | Hot gas ingestion effects on fuel control surge recovery | using passive porosity | | New two-temperature dissociation model for reacting | and AH-1 rotor drive train torque spikes | [BTN-94-EIX94311329126] p 536 A94-60174 | | flows | [NASA-CR-191047] p 538 N94-34993
TORSION | Expansion effects on supersonic turbulent boundary | | [BTN-94-EIX94351142137] p 560 A94-60430 THERMAL CONDUCTIVITY | An examination of the aerodynamic moment on rotor | [AD-A278989] p 527 N94-35950 | | Three-dimensional thermal analysis for laser-structural | blade tips using flight test data and analysis | TURBULENCE MODELS | | interactions | [NASA-TM-104006] p 523 N94-34948 | Prediction of unsteady airfoil flows at large angles of | | [BTN-94-EIX94351142117] p 560 A94-60410 | TRAILING EDGE FLAPS Unsteady lift of a flapped airfoil by indicial concepts | incidence p 525 N94-34978 | | THERMAL PROTECTION | [BTN-94-EIX94311329118] p 519 A94-60182 | TURBULENT BOUNDARY LAYER Computational analysis of a single jet impingement | | Aerodynamic heating environment definition/thermal
protection system selection for the HL-20 | Selected topics on the active control of helicopter | ground effect lift loss | | [BTN-94-EIX94351137058] p 544 A94-60398 | aeromechanical and vibration problems
p 541 N94-35874 | [BTN-94-EIX94311329114] p 519 A94-60186 | | THERMAL RADIATION | TRAINING AIRCRAFT | A review and development of correlations for base | | Coupled radiation effects in thermochemical | Fatigue design, test and in-service experience of the | pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 | | nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 | BAe Hawk p 531 N94-34597 | [SAND93-0280] p 526 N94-35360
The aerodynamic and heat transfer effects of an endwall | | THERMAL STABILITY | TRAJECTORY ANALYSIS Six-degree-of-freedom guidance and control-entry | boundary layer fence in a 90 degree turning square duct | | Retained mechanical properties of a new Al-Li-Cu-Mg-Ag | analysis of the HL-20 | [AD-A278903] p 553 N94-35803 | | alloy as a function of thermal exposure time and | [BTN-94-EIX94351137056] p 544 A94-60396 | Expansion effects on supersonic turbulent boundary | | temperature | TRAJECTORY CONTROL | layers
(AD-A278989) p 527 N94-35950 | | [BTN-94-EIX94301320164] p 546 A94-60873 THERMOCOUPLES | Yaw control by tangential forebody blowing p 539 N94-34615 | , , | | Measurement and prediction of dynamic temperatures | TRANSITION FLIGHT | TURBULENT COMBUSTION Turbulent combustion regimes for hypersonic propulsion | | in unsymmetrically cooled glass windows | YAV-8B reaction control system bleed and control power | employing hydrogen-air diffusion flames | | (BTN-94-EIX94351142128) p 550 A94-60421 | usage in hover and transition | [BTN-94-EIX94321333324] p 546 A94-60275 | | THERMOGRAPHY | [NASA-TM-104021] p 540 N94-34994 TRANSITION TEMPERATURE | AFOSR Contractors Propulsion Meeting | | Field deployable nondestructive impact damage
assessment methodology for composite structures | Processing yttrium barium copper oxide superconductor | [AD-A279028] p 539 N94-35746 TURBULENT DIFFUSION | | [BTN-94-EIX94301321378] p 546 A94-60892 | in near-zero gravity | Turbulent combustion regimes for hypersonic propulsion | | THIN AIRFOILS | [BTN-94-EIX94311332378] p 550 A94-60951 | employing hydrogen-air diffusion flames | | Robust control design techniques for active flutter | TRANSMISSIONS (MACHINE ELEMENTS) Low-noise, high-strength, spiral-bevel gears for | [BTN-94-EIX94321333324] p 546 A94-60275 | | suppression p 541 N94-35875 THIN WINGS | helicopter transmissions | TURBULENT FLOW | | Precision requirement for potential-based panel | [BTN-94-EIX94321333312] p 548 A94-60044 | Drag reduction for turbulent flow over a projectile, part | | methods | TRANSONIC FLOW | [BTN-94-EIX94311322900] p 520 A94-60196 | | [BTN-94-EIX94301315995] p 515 A94-60031 | Experimental investigation of counter-rotating propfan flutter at cruise conditions | Drag reduction of turbulent flow over a projectile, part | | THREE DIMENSIONAL BOUNDARY LAYER | (BTN-94-EIX94321333310) p 516 A94-60042 | 1 | | Transition correlations in three-dimensional boundary layers | TRANSONIC SPEED | [BTN-94-EIX94311322899] p 557 A94-60197 | | [BTN-94-EIX94301315968] p 547 A94-60004 | Drag reduction of turbulent flow over a projectile, part | Structure and penetration of a supercritical fluid jet in | | THREE DIMENSIONAL FLOW | 1
[BTN-94-EIX94311322899] p 557 A94-60197 | supersonic flow
[BTN-94-EiX94321333317] p 549 A94-60268 | | New multigrid approach for three-dimensional | TRANSONIC WIND TUNNELS | Experimental studies of shock-wave/wall-jet interaction | | | | | | unstructured, adaptive grids | National facilities study. Volume 2: Task group on | in hypersonic flow, part A | | [BTN-94-EIX94301315973] p 559 A94-60009 | aeronautical research and development facilities report | [NASA-CR-195957] p 523 N94-34964 | | [BTN-94-EIX94301315973] p 559 A94-60009
Three-dimensional closure of the passage-averaged | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 | [NASA-CR-195957] p 523 N94-34964
Experimental studies of transpiration cooling with shock | | [BTN-94-EIX94301315973] p 559 A94-60009 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT | [NASA-CR-195957] p 523 N94-34964
Experimental studies of transpiration cooling with shock
interaction in hypersonic flow, part B | | [BTN-94-EIX94301315973] p 559 A94-60009
Three-dimensional closure of the passage-averaged
vorticity-potential formulation
[BTN-94-EIX94301315991] p 547 A94-60027
Three-dimensional upwind parabolized Navier-Stokes | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 | [NASA-CR-195957] p 523 N94-34964
Experimental studies of transpiration cooling with shock
interaction in hypersonic flow, part B
[NASA-CR-195958] p 523 N94-34965 | | [BTN-94-EIX94301315973] p 559 A94-60009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors | | [BTN-94-EIX94301315973] p 559 A94-60009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 | | [BTN-94-EiX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EiX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EiX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged | | [BTN-94-EIX94301315973] p 559 A94-60009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional
multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes | | [BTN-94-EiX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EiX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EiX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged | | [BTN-94-EIX94301315973] p 559 A94-60009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters | | [BTN-94-EIX94301315973] p 559 A94-60009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 | | [BTN-94-EIX94301315973] p 559 A94-60009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94221333307] p 547 A94-60039 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94211333307] p 547 A94-60039 TURBINE BLADES | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 THRUST | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 THRUST Effects of thrust line offset on neutral point determination | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94211333307] p 547 A94-60039 TURBINE BLADES | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A
three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 THRUST | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating proprian | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9432133307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333301] p 516 A94-60042 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9432133307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating proplan flutter at cruise conditions [BTN-94-EIX94213333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94213333311] p 548 A94-60043 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX943011315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation
of Burnett equations for two-dimensional hypersonic flow | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-efliptic cooling passages in | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of norreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX943011315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX9421333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 TURBINE PUMPS | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of norreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-80137 TURBINE PUMPS Localization of aeroelastic modes in mistuned | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 THRUST Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 THRUST VECTOR CONTROL Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 Aerodynamic design of super maneuverable aircraft p 533 N94-34617 X-31A control law design p 540 N94-34618 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633
TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9432133307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of norreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94921333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-80137 TURBINE PUMPS Localization of aeroelastic modes in mistuned | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 THRUST Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 THRUST VECTOR CONTROL Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 Aerodynamic design of super maneuverable aircraft p 533 N94-34617 X-31A control law design p 540 N94-34618 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION p 527 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9432133307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9432133307] p 547 A94-60039 Experimental investigation of counter-rotating proprian flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfolis [BTN-94-EIX94311330654] p 548 A94-60137 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9431333307] p 547 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9431333307] p 547 A94-60039 TURBINES Computation and discussion of a nearly constant degree | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes {NASA-CR-194908} p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX9421333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airloils [BTN-94-EIX9411330654] p 548 A94-60137 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX943133307] p 547 A94-60039 TURBINES Computation and discussion of a nearly constant degree of reaction turbine stage | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic
flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TH-4590] p 540 N94-35258 THRUST Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-60173 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 THRUST VECTOR CONTROL Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 Aerodynamic design of super maneuverable aircraft p 533 N94-34611 Aerodynamic design p 540 N94-34618 X-31A control law design p 540 N94-34619 X-31 tactical utility: Initial results p 533 N94-34610 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of norreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94221333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9431333307] p 547 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9431333307] p 547 A94-60039 TURBINE PUMPS Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propelter on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX9421333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airloils [BTN-94-EIX9411330654] p 548 A94-60137 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX943133307] p 547 A94-60039 TURBINES Computation and discussion of a nearly constant degree of reaction turbine stage | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation p 525 N94-34979 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 THROTTLING Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 THRUST Effects of thrust line offset on neutral point determination in flight testing [BTN-94-EIX94311329127] p 518 A94-80173 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 THRUST VECTOR CONTROL Results from the STOL and Maneuver Technology Demonstration program p 532 N94-34611 Aerodynamic design p 540 N94-34611 Aerodynamic design p 540 N94-34618 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 X-31 tactical utility: Initial results p 533 N94-34610 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 TILT WING AIRCRAFT 1993 Technical Paper Contest for Women. Gear Up 2000: Women in Motion | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of norreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94221333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9431333307] p 547 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9431333307] p 547 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94321333307] p 537 A94-60449 TURBOCOMPRESSORS Axial compressor performance during surge [BTN-94-EIX943213333333] p 548 A94-6040 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B
[NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes {NASA-CR-194908} p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60334 Techniques for aerodynamic characterization and | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION p 527 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 Experimental investigation of counter-rotating proprian flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfolis [BTN-94-EIX94321333307] p 547 A94-60037 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 548 A94-60039 TURBINE PUMPS Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94321333308] p 548 A94-60449 TURBOCOMPRESSORS Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 Prediction of unsteady airfoil flows at large angles of | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-6026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-6039 Omithopter wing design [BTN-94-EIX94321333307] p 521 A94-60334 Techniques for aerodynamic characterization and performance evaluation at high angle of attack | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-80027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-80427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 Experimental investigation of counter-rotating proplan flutter at cruise conditions [BTN-94-EIX9421333311] p 548 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX9421333311] p 548 A94-60043 inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60137 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX943133307] p 547 A94-60039 TURBINES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94321333308] p 548 A94-6049 TURBINES Axial compressor performance during surge [BTN-94-EIX9432133308] p 548 A94-60040 Prediction of unsteedy airfoil flows at large angles of incidence p 525 N94-34978 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9423333307] p 547 A94-60039 Chrithopter wing design [BTN-94-EIX94331337499] p 521 A94-60334 Techniques for aerodynamic characterization and performance evaluation at high angle of attack | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Cuantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating proprian flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfolis [BTN-94-EIX94321333307] p 548 A94-60137 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE PUMPS Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94321333308] p 548 A94-60449 TURBOCOMPRESSORS Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 Prediction of unsteady airfoil flows at large angles of | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes [NASA-CR-194908] p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-6026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 U ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines
[BTN-94-EIX94321333307] p 547 A94-6039 Omithopter wing design [BTN-94-EIX94321333307] p 521 A94-60334 Techniques for aerodynamic characterization and performance evaluation at high angle of attack | | [BTN-94-EIX94301315973] p 559 A94-80009 Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 Some aspects of unsteady separation | aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 TRANSPORT AIRCRAFT Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 TRANSPORT PROPERTIES On the various forms of the energy equation for a dilute, monatomic mixture of norreacting gases [NASA-CR-4612] p 527 N94-35864 TRANSPORTATION Future ultra-speed tube-flight p 555 N94-35918 TUNING Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX9421333307] p 547 A94-60039 TURBINE BLADES Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Inverse design of super-elliptic cooling passages in coated turbine blade airfoils [BTN-94-EIX94311330654] p 548 A94-60037 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 TURBINE PUMPS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX943113330854] p 548 A94-60049 TURBINES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94321333308] p 547 A94-60449 TURBOCOMPRESSORS Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-6040 Prediction of unsteady airfoil flows at large angles of incidence p 525 N94-34978 | [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 A three dimensional multigrid Reynolds-averaged Navier-Stokes solver for unstructured meshes {NASA-CR-194908} p 528 N94-35994 TURNING FLIGHT Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 TWO DIMENSIONAL FLOW Explicit Kutta condition for an unsteady two-dimensional constant potential panel method [BTN-94-EIX94301315990] p 515 A94-60026 Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Investigation of Burnett equations for two-dimensional hypersonic flow [AD-A278942] p 527 N94-35717 ULTRASONIC TESTS Field deployable nondestructive impact damage assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 UNSTEADY AERODYNAMICS Localization of aeroelastic modes in mistuned high-energy turbines [BTN-94-EIX94321333307] p 547 A94-60039 Cmithopter wing design [BTN-94-EIX94321333307] p 547 A94-6034 Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 Unsteady separation process and vorticity balance on | | | | and the second s | |--|--|--| | UNSTEADY FLOW | Flutter suppression digital control law design and testing | Unsteady flow past an airfoil pitched at constant rate
p 524 N94-34969 | | Explicit Kutta condition for an unsteady two-dimensional | for the AFW wind tunnel model p 540 N94-35873 | Unsteady separation process and vorticity balance on | | constant potential panel method | Selected topics on the active control of helicopter | unsteady airfoils process and voltary balance on | | [BTN-94-EIX94301315990] p 515 A94-60026 | aeromechanical and vibration problems | Control of leading-edge vortices on a delta wing | | Unsteady separation experiments on 2-D airfoils, 3-D wings, and model helicopter rotors p 524 N94-34967 | p 541 N94-35874 | p 524 N94-34971 | | Comparison of pitch rate history effects on dynamic
 Robust control design techniques for active flutter suppression p 541 N94-35875 | Characterization of dynamic stall phenomenon using | | stall p 535 N94-34968 | suppression p 541 N94-35875 Electromechanical simulation and test of rotating | two-dimensional unsteady Navier-Stokes equations | | Unsteady flow past an airfoil pitched at constant rate | systems with magnetic bearing or piezoelectric actuator | p 524 N94-34974 | | p 524 N94-34969 | active vibration control p 555 N94-35905 | Prediction of unsteady airfoil flows at large angles of | | Unsteady separation process and vorticity balance on | VIBRATION MODE | incidence p 525 N94-34978 | | unsteady airfoils p 524 N94-34970 | Localization of aeroelastic modes in mistuned | Departure solutions of the unsteady thin-layer and full | | Control of leading-edge vortices on a delta wing | high-energy turbines | Navier-Stokes equations solved using streamline curvature | | p 524 N94-34971 | [BTN-94-EIX94321333307] p 547 A94-60039 | based iteration techniques p 552 N94-34980 | | The unsteady pressure field and vorticity production at | Experimental investigation of counter-rotating propfan | Unsteady structure of leading-edge vortices on a delta | | the suction surface of a pitching airfoil | flutter at cruise conditions | wing
IAD-A2789881 p 526 N94-35529 | | p 524 N94-34972 | [BTN-94-EIX94321333310] p 516 A94-60042 | | | Characterization of dynamic stall phenomenon using | Time simulation of flutter with large stiffness changes | F/A-18 forebody vortex control. Volume 1: Static tests
INASA-CR-4582) p 528 N94-35991 | | two-dimensional unsteady Navier-Stokes equations | [BTN-94-EIX94311329132] p 518 A94-60168 | (| | p 524 N94-34974 | Modal coordinates for aeroelastic analysis with large | VORTICITY Experimental studies of vortex flaps and vortex plates | | Computed unsteady flows of airfoils at high incidence | local structural variations | [BTN-94-EIX94311329122] p 518 A94-60178 | | p 525 N94-34975 | (BTN-94-EIX94311329131) p 518 A94-60169 | Unsteady flow past an airfoil pitched at constant rate | | Computation of unsteady flows over airfoils | Ground vibration test of the XV-15 Tiltrotor Research | p 524 N94-34969 | | p 525 N94-34977 | Aircraft and pretest predictions p 541 N94-35972 | The unsteady pressure field and vorticity production at | | Prediction of unsteady airfoil flows at large angles of incidence p 525 N94-34978 | VIBRATION TESTS | the suction surface of a pitching airfoil | | | Low-noise, high-strength, spiral-bevel gears for | p 524 N94-34972 | | The quest for stall-free dynamic lift p 525 N94-34986 | helicopter transmissions
[BTN-94-EIX94321333312] p 548 A94-60044 | Unsteady structure of leading-edge vortices on a delta | | Mechanisms of flow control with the unsteady bleed | [BTN-94-EIX94321333312] p 548 A94-60044
Ground vibration test of the XV-15 Tiltrotor Research | wing | | technique p 525 N94-34987 | Aircraft and pretest predictions p 541 N94-35972 | [AD-A278988] p 526 N94-35529 | | Concepts and application of dynamic separation for | VISCOUS FLOW | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | agility and super-maneuverability of aircraft: An | Computation of unsteady flows over airfoils | W | | assessment p 535 N94-34988 | p 525 N94-34977 | VV | | Unsteady structure of leading-edge vortices on a delta | Some aspects of unsteady separation | | | wing | p 525 N94-34979 | WAKES | | [AD-A278988] p 526 N94-35529 | VISIBILITY | Numerical investigation of cylinder wake flow with a rear | | UNSWEPT WINGS | Data requirements for ceiling and visibility products | stagnation jet | | Incipient torsional stall flutter aerodynamic experiments | development | [BTN-94-EIX94301315998] p 547 A94-60034 | | on three-dimensional wings | [AD-A278959] p 556 N94-35720 | Quantitative low-speed wake surveys
{BTN-94-EIX94311329113} p 520 A94-60187 | | [BTN-94-EIX94341338362] p 522 A94-60354 | VISUAL CONTROL | WALL FLOW | | USER MANUALS (COMPUTER PROGRAMS) | Effect of lift-to-drag ratio in pilot rating of the HL-20 | Experimental studies of transpiration cooling with shock | | Langley 14- by 22-foot subsonic tunnel test engineer's | landing task | interaction in hypersonic flow, part B | | data acquisition and reduction manual | [BTN-94-EIX94351137057] p 544 A94-60397 | [NASA-CR-195958] p 523 N94-34965 | | [NASA-TM-4563] p 526 N94-35246 | VISUAL SIGNALS | The aerodynamic and heat transfer effects of an endwall | | User's guide for an interactive personal computer | Synthetic vision for enhancing poor visibility flight | boundary layer fence in a 90 degree turning square duct | | interface for the aeroprediction code | operations | [AD-A278903] p 553 N94-35803 | | [NSWCDD/TR-94/107] p 559 N94-35958 | [BTN-94-EIX94331335531] p 557 A94-60212 | WALL JETS | | | | | | | VORTEX BREAKDOWN | Experimental studies of shock-wave/wall-jet interaction | | V | Effects of the roll angle on cruciform wing-body | Experimental studies of shock-wave/wall-jet interaction
in hypersonic flow, part A | | V | Effects of the roll angle on cruciform wing-body configurations at high incidences | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 | | V V/STOL AIRCRAFT | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE | | Propulsion-induced aerodynamic effects measured with | Effects of the roll angle on cruciform wing-body configurations at high incidences | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during | | Propulsion-induced aerodynamic effects measured with
a full-scale STOVL model | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311338360] p 519 A94-60352 VANES P 550 A94-60352 VANES | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle
Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-1944466] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter lesside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-80449 VAPOR PRESSURE Unleaded AVGAS program AD-A278650] p 547 N94-35795 VAPORS | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519
A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program Unleaded AVGAS program Unleaded AVGAS program | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (ILLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data
reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling fiquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60029 [BTN-94-EIX94301315993] p 515 A94-60029 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter lesside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (ILLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling fiquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in untromachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology
of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p. 526 N94-34989 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for taser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTICES Symmetry by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315983] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in unbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94311338357] p 559 A94-60349 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p. 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547
N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in unbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTICES Symmetry by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an eirfoil pitching at constant rate p. 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p. 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX9431338357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311329122] p 518 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-3526 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 Fiow quality studies of the NASA Lewis Research Center loing Research Tunnel | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311330679] p 516 A94-60178 Vortex-wing interaction of a close-coupled canard configuration | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in untromachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971
Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications (NASA-CR-195929] p 522 N94-34704 WAVERIDERS | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemomenty [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX9431338357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRA-TION | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Croasflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (ILLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an sirfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94311338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS UNLEADED TO THE STRIBUTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX943413383357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 550 A94-60181 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications (NASA-CR-195929] p 522 N94-34704 WAVERIDERS | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in untromachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p
543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTICES SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311329122] p 518 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 530 A94-60181 Computational analysis of a single jet impingement | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 552 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-80175 WAPPON SYSTEM MANAGEMENT Risk analysis of the C-141 WS405 inner-to-outer wing | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction furbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94341338357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation coupling | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 550 A94-60181 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (ILLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX9421333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an sirfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 WEAPON SYSTEM MANAGEMENT | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in urbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbornachinery flowfields [BTN-94-EIX94311329132] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation coupling [BTN-94-EIX94311129132] p 521 A94-60429 Selected topics on the active control of helicopter aeromechanical and vibration problems | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311329122] p 518 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329121] p 550 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329121] p 550 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329121] p 550 A94-60181 Computational analysis of a single jet impingement ground effect lift loss | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p. 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p. 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p. 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p. 550 A94-60412 Some aspects of unsteady separation p. 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p. 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a
supersonic stream [BTN-94-EIX94321333316] p. 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p. 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p. 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p. 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p. 549 A94-60175 WEAPON SYSTEM MANAGEMENT Risk analysis of the C-141 WS405 inner-to-outer wing joint weaponers | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX943413383357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation coupling [BTN-94-EIX9431142136] p 521 A94-60429 Selected topics on the active control of helicopter | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 548 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329119] p 530 A94-60181 Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 WEAPONS DEVELOPMENT Operational agility: An overview of AGARD Working | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in urbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbornachinery flowfields [BTN-94-EIX94311329132] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation coupling [BTN-94-EIX94311129132] p 521 A94-60429 Selected topics on the active control of helicopter aeromechanical and vibration problems | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Croasflow topology of vortical flows [BTN-94-EIX94301315993] p 515 A94-60029 Navier-Stokes solver for hypersonic flow over a slender cone [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330679] p 543 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60181 Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329129] p 537 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329144] p 519 A94-60180 Dynamic tests to demonstrate lateral control using | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-uJST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications (NASA-CR-195929) p 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 WEAPONS DEVELOPMENT Operational agility: An overview of AGARD Working Group 19 p 534 N94-34525 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94311329120] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbornachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX9431338357] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation
coupling [BTN-94-EIX94351142136] p 521 A94-60429 Selected topics on the active control of helicopter aeromechanical and vibration problems | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315981] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330681] p 543 A94-60110 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329112] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329114] p 519 A94-60181 Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60186 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fi | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 WEAPON SYSTEM MANAGEMENT Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 WEAPONS DEVELOPMENT Operational agility: An overview of AGARD Working Group 19 p 534 N94-34625 | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 549 A94-35795 VAPORS VELOCITY DISTRIBUTION Data reduction procedures for laser velocimeter measurements in turbomachinery rotors [NASA-CR-195343] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94311329132] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 551 A94-60349 Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 Selected topics on the active control of helicopter aeromechanical and vibration problems | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94311330681] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311329122] p 518 A94-60112 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329121] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329121] p 519 A94-60181 Computational analysis of a single jet impringement ground effect lift loss [BTN-94-EIX9431132912] p 519 A94-60181 Computational analysis of a single jet impringement ground effect lift loss [BTN-94-EIX9431132912] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX9431132912] p 530 A94-60181 Computational analysis of a single jet impringement ground effect lift loss [BTN-94-EIX9431132912] p 539 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX9431132912] p 539 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX9431132912] p 539 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX9431132912] p 539 A94-60180 Dynamic | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an sirfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-80175 WEAPON SYSTEM MANAGEMENT Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 WEAPON DEVELOPMENT Operational agility: An overview of AGARD Working Group 19 p 534 N94-34592 WHEELS Determination of tire-wheel interface loads for aircraft | | Propulsion-induced aerodynamic effects measured with a full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 VANES Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 VAPOR PRESSURE Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 547 N94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 549 A94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 549 A94-35795 VAPORS Unleaded AVGAS program [AD-A278650] p 552 N94-35224 VELOCITY MEASUREMENT In-flight velocity measurements using laser Doppler anemometry [BTN-94-EIX94311329139] p 549 A94-60161 Comparison of optical measurement techniques for turbomachinery flowfields [BTN-94-EIX94311329139] p 559 A94-60349 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 VIBRATION Time simulation of flutter with large stiffness changes
[BTN-94-EIX94311329132] p 518 A94-60168 Direct simulation with vibration-dissociation coupling [BTN-94-EIX94351142136] p 521 A94-60429 Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 VIBRATION DAMPING Data reduction, analysis and results of LACV-30-07 air | Effects of the roll angle on cruciform wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 Control of leading-edge vortices on a delta wing p 524 N94-34971 Unsteady structure of leading-edge vortices on a delta wing [AD-A278988] p 526 N94-35529 VORTEX FLAPS Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 VORTEX GENERATORS Control of leading-edge separation on a cambered delta wing p 539 N94-34616 VORTEX SHEDDING Yaw control by tangential forebody blowing p 539 N94-34615 Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 VORTICES Symmetry breaking in vortical flows over cones: Theory and numerical experiments [BTN-94-EIX94301315981] p 547 A94-60017 Crossflow topology of vortical flows [BTN-94-EIX94301315981] p 543 A94-60110 Determination of slender body aerodynamics using discrete vortex methods [BTN-94-EIX94311330681] p 543 A94-60110 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329112] p 519 A94-60179 Forebody vortex control for wing rock suppression [BTN-94-EIX94311329114] p 519 A94-60181 Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60186 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fighters [BTN-94-EIX94311329114] p 519 A94-60180 Effects of propeller on the turning of old fi | Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 WALL TEMPERATURE Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition [BTN-94-EIX94311322888] p 520 A94-60208 Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 WALLS Natural convection in a cavity with fins attached to both vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 Some aspects of unsteady separation p 525 N94-34979 WARNING SYSTEMS Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 WATER Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 WATER TUNNEL TESTS Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 WAVE PACKETS JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-006] p 553 N94-35226 WAVELET ANALYSIS Analysis of wavelet technology for NASA applications [NASA-CR-195929] p 522 N94-34704 WAVERIDERS Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 WEAPON SYSTEM MANAGEMENT Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 WEAPONS DEVELOPMENT Operational agility: An overview of AGARD Working Group 19 p 534 N94-34625 | | SUBJECT INDEX | | | |--|-------------------|-----------------------------| | WIND SHEAR | | | | Terminal Doppler Weather Radar
Wind Shear Alert System 3 (LLWAS 3
at Orlando International Airport | (TDWf
3) integ | R) Low Level ration studies | | [AD-A278957] | p 557 | N94-35807 | | WIND TUNNEL APPARATUS | • | | | Langley 14- by 22-foot subsonic tu
data acquisition and reduction manual | nnel te
ıl | st engineer's | | [NASA-TM-4563] | p 526 | N94-35246 | | WIND TUNNEL CALIBRATION | | | | Flow quality studies of the NASA Lev
long Research Tunnel | vis Res | earch Center | | [NASA-TM-106545] | p 543 | N94-34919 | | WIND TUNNEL MODELS | | | | A combined approach to buffet res | | | | fatigue life prediction | p 551 | N94-34587 | | Dynamic tests to demonstrate in | | | | forebody suction on large scale mod
foot wind tunnel | | | | | | N94-34613 | | The simulation of a propulsiv | | | | measurement using a magnetically sus
model | | | | | | N94-35855 | | Flutter suppression digital control law
for the AFW wind tunnel model | | n and testing
N94-35873 | | WIND TUNNEL NOZZLES | p 540 | N94-358/3 | | Conjugate conduction-convection h | | nefor with a | | high-speed boundary layer | oat tra | iisiei willi a | | BTN-94-EIX943113306521 | p 549 | A94-60139 | | A supersonic tunnel for laser | | | | techniques | | | | | p 556 | N94-35945 | | WIND TUNNEL TESTS | • | | | Experimental investigation of count | er-rota | ting propfan | 15 flutter at cruise conditions [BTN-94-EIX943213333101 p 516 A94-60042 Alleviation of side force on tangent-ogive forebodies using passive porosity [BTN-94-EIX94311329126] p 536 A94-60174 Propulsion-induced aerodynamic effects measured with full-scale STOVL model [BTN-94-EIX94311329120] p 519 A94-60180 Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p p 520 A94-60187 Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings [BTN-94-EIX94341338362] p 522 A94-60354 Aerodynamic characteristics of the HL-20 (BTN-94-EIX94351137055) p 544 A94-60395 A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 Unsteady separation experiments on 2-D airfoils, 3-D wings, and model helicopter rotors p 524 N94-34967 Mechanisms of flow control with the unsteady bleed p 525 N94-34987 The aerodynamic and heat transfer effects of an endwall boundary layer fence in a 90 degree turning square duct [AD-A278903] p 553 N94-35803 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel p 527 N94-35855 Flutter suppression digital control law design and testing for the AFW wind tunnel model p 540 N94-35873 Wind tunnel measurements on a full-scale F/A-18 with a tangentially blowing slot --- conducted in the Ames 80 by 120 foot wind tunnel y 120 foot wind tunnel p 527 N94-35965 F/A-18 forebody vortex control. Volume 1: Static tests NASA-CR-4582] p 528 N94-35991 WIND TUNNELS Control of leading-edge separation on a cambered delta p 539 N94-34616 National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 WIND TURBINES Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 WIND VELOCITY Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity p 548 A94-60043 [BTN-94-EIX94321333311] WINDOWS Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p.5 p 550 A94-60421 WINDSHIELDS Human factors evaluation of the HL-20 full-scale model [BTN-94-EIX94351137065] p 545 A94-60405 #### WING OSCILLATIONS Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 530 A94-60181 Unsteady lift of a flapped airfoil by indicial concepts [BTN-94-EIX94311329118] p 519 A94-60182 Incipient torsional stall flutter aerodynamic experiments on three-dimensional wings [BTN-94-EIX94341338362] p 522 A94-60354 Unsteady separation experiments on 2-D airfoils, 3-D wings, and model helicopter rotors p 524 N94-34967 WING PLANFORMS Tail load calculations for light airplanes [BTN-94-EIX94311329148] p 517 A94-60152 Aerodynamic properties of crescent wing plantorms [BTN-94-EIX94311329146] p 517 A94-60154 p 517 A94-60154 Aerodynamic design of super maneuverable aircraft p 533 N94-34617 #### WING TIP VORTICES Numerical modeling studies of wake vortex transport and evolution within the planetary boundary layer INASA-CR-1960781 p 529 N94-35522 Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-60177 Vortex-wing interaction of a close-coupled canard configuration [BTN-94-EIX94311329121] p 519 A94-60179 Ornithopter wing design [BTN-94-EIX94331337499] p 521 A94-60334 Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 Design oriented structural analysis [NASA-TM-109124] p 551 N94-34722 Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p WORKLOADS (PSYCHOPHYSIOLOGY) p 541 N94-35972 The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] n 540 N94-35796 Final-Approach Spacing Aids (FASA) evaluation for terminal-area, time-based air traffic control [NASA-TP-3399] p 529 N94-36048 # X #### X-29 AIRCRAFT structural/flight-control **Buffet-induced** system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Damage tolerance management of the X-29 vertical teil p 531 N94-34595 #### X-31 AIRCRAFT X-31A system identification applied to post-stall flight: Aerodynamics and
thrust vectoring p 540 N94-34619 X-31 tactical utility: Initial results p 533 N94-34620 XV-15 AIRCRAFT Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 Yaw control by tangential forebody blowing p 539 N94-34615 Study findings on the influence of maneuverability and agility on helicopter handling qualities p 533 N94-34624 #### YAWING MOMENTS Yaw control by tangential forebody blowing p.539 N94-34615 Wind tunnel measurements on a full-scale F/A-18 with a tangentially blowing slot --- conducted in the Ames 80 by 120 foot wind tunnel p 527 N94-35965 YTTRIUM OXIDES Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 # Z #### ZINC ALLOYS Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] #### **Typical Personal Author Index Listing** Listings in this index are arranged alphabetically by personal author. The title of the document is used to provide a brief description of the subject matter. The report number helps to indicate the type of document (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence. # ABREGO, ANITA Ground vibration test of the XV-15 Tiltrotor Research Aircraft and pretest predictions p 541 N94-35972 ACHARYA, M. Mechanisms of flow control with the unsteady bleed technique p 525 N94-34987 #### ACHARYA MUKUMD The unsteady pressure field and vorticity production at the suction surface of a pitching airfoil p 524 N94-34972 #### ADAM, EUGENE C. Tactical cockpits: The coming revolution [BTN-94-EIX94331335530] p 530 A94-60211 ### AHMED, S. Reattachment studies of an oscillating airfoil dynamic stall flowfield [BTN-94-EIX94301315980] p 515 A94-60016 Comparison of pitch rate history effects on dynamic stall p 535 N94-34968 #### AL-MOUFADI, S. Drag reduction of airplane fuselages through shaping by the inverse method [BTN-94-EIX943113291171 p 536 A94-60183 # ALCORN, CHARLES W. Boundary-layer influences on the subsonic near-wake of bluff bodies [BTN-94-EIX94311329138] p 517 A94-60162 ALFORD, R. E. #### Risk analysis of the C-141 WS405 inner-to-outer wing ioint p 531 N94-34592 ALPAY, S. P. Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 ### ANDERSON, RAYMOND J. Scheduled maintenance optimization system [BTN-94-EIX94311329145] p 517 A94-60155 # ANDO, SHIGENORI Systematic computation scheme of PAR-WIG cruising performance [BTN-94-EIX94361135427] p 521 A94-60624 #### ANIL, K. N. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX943213333231 p 544 A94-60274 #### ANSELL, HANS Fatigue management and verification of airframes p 531 N94-34591 #### ARAI, TAKAKAGE Injection of bubbling liquid jets from multiple injectors into a supersonic stream [BTN-94-EIX94321333316] p 520 A94-60267 ARDONCEAU, P. L. Aerodynamic properties of crescent wing planforms [BTN-94-EIX94311329146] p 517 A94-60154 ARNETTE, STEPHEN A. Expansion effects on supersonic turbulent boundary IAD-A2789891 p 527 N94-35950 ARRINGTON, E. ALLEN Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p 543 N94-34919 ARYA, S. PAL Numerical modeling studies of wake vortex transport and evolution within the planetary boundary layer [NASA-CR-196078] p 529 N94-35522 ASHILL, P. R. Control of leading-edge separation on a cambered delta p 539 N94-34616 ATWOOD, DAVID Unleaded AVGAS program [AD-A278650] p 547 N94-35795 AYERS, B. Forebody vortex control for wing rock suppression p 530 A94-60181 [BTN-94-EIX94311329119] AYERS, BERT F. F/A-18 forebody vortex control. Volume 1: Static tests p 528 N94-35991 INASA-CR-45821 #### В #### BACHMANN, GLEN R. Robust control design techniques for active flutter appression p 541 N94-35875 suppression BAILEY, ALBERT W. Three-dimensional thermal analysis for laser-structural [BTN-94-EIX94351142117] p 560 A94-60410 BAILEY, MELVIN L. Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task [BTN-94-EIX94351137057] p 544 A94-60397 BAILLIE, STEWART W. Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicop (BTN-94-EIX943313375021 p 530 A94-60337 BALAKRISHNAN, G. Turbulent combustion regimes for hypersonic propulsion employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p 546 A94-60275 BARANKIEWICZ, WENDY S Approximate similarity principle for a full-scale STOVI [BTN-94-EIX94341338360] p 550 A94-60352 BARCIO, JOSEPH Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 AY, REBECCA O. NASA/DOD Aerospace Knowledge Diffusion Research Project. Paper 42: An analysis of the transfer of Scientific and Technical Information (STI) in the US aerospace industry (NASA-TM-109863) p 560 N94-34730 ## BARNETT, M. Departure solutions of the unsteady thin-layer and full Navier-Stokes equations solved using streamline curvature based iteration techniques p 552 N94-34980 BARRETT, TIM Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuate p 555 N94-35905 active vibration control #### BARRY, MATTHEW Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 BARTHELEMY, J.-F. M. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-60177 BAUER, STEVEN X. S. Alleviation of side force on tangent-ogive forebodies using passive porosity [BTN-94-EIX94311329126] p 536 A94-60174 BAUHOF, CHRISTINA R. ATM and FIS data link services n 530 A94-60214 [BTN-94-EIX94331335533] **BAVA, RENZO** Operational agility assessment with the AM-X aircraft p 534 N94-34626 BEH, H. X-31A control law design p 540 N94-34618 BELCHER, P. J. Control strategies for space boosters using air collection [BTN-94-EIX94311330685] p 543 A94-60106 Flight testing of a luminescent surface pressure sensor [NASA-TM-103970] p 522 N94-35394 BELL, R. P. Risk analysis of the C-141 WS405 inner-to-outer wing p 531 N94-34592 BÉNAROYA, HAYM Investigation of Monte Carlo simulation in FAA program KRASH [BTN-94-EIX943113291281 p 536 A94-60172 BERKOWITZ, BRIAN Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 BERNHARDT, J. Mechanisms of flow control with the unsteady bleed p 525 N94-34987 BIGGERS, SHERRILL B. Shear buckling response of tailored composite plates [BTN-94-EIX94301316000] p 549 A94-60256 p 549 A94-60256 BIRCKELBAW, LOURDES G. Piloted simulation study of two tilt-wing control procepts p 541 N94-35962 BIRKAN, M. A. AFOSR Contractors Propulsion Meeting (AD-A279028) p 539 N94-35746 **BISWAS, RUPAK** Computation of helicopter rotor acoustics in forward [NASA-CR-196132] p 560 N94-36031 TTERMANN, VINCENT FINDER, A system providing complex decision support for commercial transport replanning operations p 549 A94-60210 [BTN-94-EIX94331335529] BJARKE, L. Flight testing of a luminescent surface pressure [NASA-TM-103970] p 522 N94-35394 Fatigue management and verification of airframes p 531 N94-34591 BOCHMANN, R. The role of fatigue analysis for design of military reraft p 531 N94-34594 BOKMA, A. Engineering large-scale agent-based systems with p 558 N94-35071 BOLLER, CHR. Notch fatigue assessment of aircraft components using fracture mechanics based paramete n 551 N94-34588 BOOKS, MARTIN Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 BORCHERS, PAUL F. YAV-8B reaction control system bleed and control power age in hover and transition INASA-TM-1040211 p 540 N94-34994 PERSONAL AUTHOR INDEX **BOSE, NEIL** | BOSE, NEIL | CAPRON, WILLIAM R. | COLLICOTT, STEVEN H. Surface interference in Rayleigh scattering | |---
--|--| | Explicit Kutta condition for an unsteady two-dimensional | Final-Approach Spacing Aids (FASA) evaluation for
terminal-area, time-based air traffic control | Surface interference in Hayleigh scattering measurements near forebodies | | constant potential panel method
[BTN-94-EIX94301315990] p 515 A94-60026 | [NASA-TP-3399] p 529 N94-36048 | [BTN-94-EIX94301315999] p 516 A94-60035 | | BOUSMAN, WILLIAM G. | CARABELLI, STEFANO | CONDON, STEVE | | An examination of the aerodynamic moment on rotor | Design, construction, and testing of a five active axes | Cost and schedule estimation study report | | blade tips using flight test data and analysis | magnetic bearing system p 554 N94-35846 CARR, LAWRENCE W. | [NASA-CR-189344] p 558 N94-35256 | | [NASA-TM-104006] p 523 N94-34948 BRITCHER, COLIN P. | Physics of Forced Unsteady Separation | COOK, A. B. Artificial neural networks for predicting nonlinear | | Boundary-layer influences on the subsonic near-wake | [NASA-CP-3144] p 552 N94-34966 | dynamic helicopter loads | | of bluff bodies | Comparison of pitch rate history effects on dynamic | [BTN-94-EIX94301315989] p 515 A94-60025 | | [BTN-94-EIX94311329138] p 517 A94-60162 | stall p 535 N94-34968 | CORD, THOMAS J. | | Second International Symposium on Magnetic | The quest for stall-free dynamic lift p 525 N94-34986 | Flying qualities evaluation maneuvers
p 533 N94-34623 | | Suspension Technology, part 2 [NASA-CP-3247-PT-2] p 546 N94-35902 | CARRAWAY, DEBRA L. | CORLISS, LLOYD D. | | BROWN, GERALD | Active thermal isolation for temperature responsive | Piloted simulation study of two tilt-wing control | | Electromechanical simulation and test of rotating | sensors
[NASA-CASE-LAR-14612-1] p 552 N94-35074 | concepts p 541 N94-35962 | | systems with magnetic bearing or piezoelectric actuator | CARTA, FRANKLIN O. | COULTER, YATES | | active vibration control p 555 N94-35905 | Incipient torsional stall flutter aerodynamic experiments | Processing yttrium barium copper oxide superconductor | | BROWN, T. A. | on three-dimensional wings | in near-zero gravity
[BTN-94-EIX94311332378] p 550 A94-60951 | | Effect of initial acceleration on the development of the
flow field of an airfoil pitching at constant rate | [BTN-94-EIX94341338362] p 522 A94-60354 | CRAWFORD, DANIEL J. | | p 526 N94-34989 | Unsteady separation experiments on 2-D airfoils, 3-D wings, and model helicopter rotors p 524 N94-34967 | Final-Approach Spacing Aids (FASA) evaluation for | | BRUCKNER, ROBERT J. | CASWELL, RUTH | terminal-area, time-based air traffic control | | A supersonic tunnel for laser and flow-seeding | Control of maglev vehicles with aerodynamic and | [NASA-TP-3399] p 529 N94-36048 | | techniques | guideway disturbances p 554 N94-35842 | CREDEUR, LEONARD | | [NASA-TM-106588] p 556 N94-35945 | CAZES, R. J. | Final-Approach Spacing Aids (FASA) evaluation for | | BRUNE, G. W. | Assessment of in-service aircraft fatigue monitoring process p 531 N94-34593 | terminal-area, time-based air traffic control [NASA-TP-3399] p 529 N94-36048 | | Quantitative low-speed wake surveys [BTN-94-EIX94311329113] p 520 A94-60187 | CEBECI, TUNCER | CROWTHER, W. J. | | BRUNO, THOMAS J. | Prediction of ice shapes and their effect on airfoil drag | Yaw control by tangential forebody blowing | | Measurement of diffusion in fluid systems: Applications | [BTN-94-EIX94311329115] p 519 A94-60185 | p 539 N94-34615 | | to the supercritical fluid region | Prediction of unsteady airfoil flows at large angles of | CRUZ, CHRISTOPHER I. | | [BTN-94-EIX94311330660] p 548 A94-60131 | incidence p 525 N94-34978 | Aerodynamic characteristics of the HL-20 | | BUCHACKER, E. | CHANDRASEKHARA, M. S. Reattachment studies of an oscillating airfoil dynamic | [BTN-94-EIX94351137055] p 544 A94-60395 | | EFA flying qualities specification and its utilisation
p 533 N94-34621 | stall flowfield | CUI, JIYA | | BUDERATH, M. | [BTN-94-EIX94301315980] p 515 A94-60016 | Computation and discussion of a nearly constant degree of reaction turbine stage | | Notch fatigue assessment of aircraft components using | Comparison of pitch rate history effects on dynamic | [BTN-94-EIX94351144987] p 537 A94-60449 | | a fracture mechanics based parameter | stall p 535 N94-34968 | CURRIER, JEFFREY | | p 551 N94-34588 | CHAPMAN, DEAN R. Investigation of Burnett equations for two-dimensional | Computed unsteady flows of airfoils at high incidence | | BUELOW, PHILIP E. | hypersonic flow | p 525 N94-34975 | | Three-dimensional upwind parabolized Navier-Stokes | [AD-A278942] p 527 N94-35717 | CUTCHINS, MALCOLM A. Joined-wing model vibrations using PC-based model | | code for supersonic combustion flowfields [BTN-94-EIX94351142134] p 521 A94-60427 | CHEN, H. H. | testing and finite element analysis | | BURCHAM, F. W., JR. | Prediction of unsteady airfoil flows at large angles of | [BTN-94-EIX94311329141] p 517 A94-60159 | | | incidence p 525 N94-34978 | CUY, MICHAEL D. | | Flight testing a propulsion-controlled aircraft emergency | CHEN HRIMH | from the company of t | | Flight testing a propulsion-controlled aircraft emergency
flight control system on an F-15 airplane | CHEN, HSUN H. Prediction of ice shapes and their effect on airfoil drag | Hot Corrosion Test Facility at the NASA Lewis Special | | flight control system on an F-15 airplane
[NASA-TM-4590] p 540 N94-35258 | CHEN, HSUN H. Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 | Projects Laboratory | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN | Prediction of ice shapes and their effect on airfoil drag
[BTN-94-EIX94311329115] p 519 A94-60185
CHICATELLI, AMY K. | | | flight control system on an F-15 airplane
[NASA-TM-4590] p 540 N94-35258
BURKEN, JOHN
Flight testing a propulsion-controlled aircraft emergency |
Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. CHICATELLI CONTROL METHOD OF THE CONTROL OF DESCRIPTION OF THE CONTROL CONTRO | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 | | flight control system on an F-15 airplane
[NASA-TM-4590] p 540 N94-35258
BURKEN, JOHN
Flight testing a propulsion-controlled aircraft emergency
flight control system on an F-15 airplane | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research | Projects Laboratory | | flight control system on an F-15 airplane
[NASA-TM-4590] p 540 N94-35258
BURKEN, JOHN
Flight testing a propulsion-controlled aircraft emergency
flight control system on an F-15 airplane | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. CHICATELLI CONTROL METHOD OF THE CONTROL OF DESCRIPTION OF THE CONTROL CONTRO | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 | | flight control system on an F-15 airplane
[NASA-TM-4590] p 540 N94-35258
BURKEN, JOHN
Flight testing a propulsion-controlled aircraft emergency
flight control system on an F-15 airplane
[NASA-TM-4590] p 540 N94-35258 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX,94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [INASA-TM-108618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-60160 CHRISTENSON, T. R. | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-60160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-60160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO | Projects Laboratory [NASA-CR-195323] p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 DAY, I. J. | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium berium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 DAY, I. J. Axial compressor performance during surge | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-60160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated
shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research INASA-TM-106618] p 539 N94-35352 CHOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 DAY, I. J. Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance {BTN-94-EIX94321333323} p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity {BTN-94-EIX94311332378} p 550 A94-60951 DAY, I. J. Axial compressor performance during surge {BTN-94-EIX94321333308} p 548 A94-60040 DEKER, QUY FINDER, A system providing complex decision support for commercial transport replanning operations {BTN-94-EIX943313335529} p 549 A94-60210 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research INASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205
BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research INASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE CHUNG, JOONGKEE CHUNG, JOONGKEE [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Fiying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance {BTN-94-EIX94321333323} p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity {BTN-94-EIX94311332378} p 550 A94-60951 DAY, I. J. Axial compressor performance during surge {BTN-94-EIX94321333308} p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations {BTN-94-EIX9432133335529} p 549 A94-60210 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELAURIER, JAMES D. Ornithopter wing design | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-294 aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for
HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aicraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance {BTN-94-EIX94321333323} p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity {BTN-94-EIX94311332378} p 550 A94-60951 DAY, I. J. Axial compressor performance during surge {BTN-94-EIX94321333308} p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELANETER, JAMES D. Ornithopter wing design {BTN-94-EIX94321337499} p 521 A94-80334 DELPETE, CRISTIANA Design, construction, and testing of a five active axes magnetic bearing system DEMANDANTE, C. G. N. Flight testing of a luminescent surface pressure | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHCATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311322129] p 518 A94-60171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation to enhanced maneuverability RDT/E | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance {BTN-94-EIX94321333323} p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity {BTN-94-EIX94311332378} p 550 A94-60951 DAY, I. J. Axial compressor performance during surge {BTN-94-EIX94321333308} p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELANETER, JAMES D. Ornithopter wing design {BTN-94-EIX94321337499} p 521 A94-80334 DELPETE, CRISTIANA Design, construction, and testing of a five active axes magnetic bearing system DEMANDANTE, C. G. N. Flight testing of a luminescent surface pressure | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making
[AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311322129] p 518 A94-80171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80177 COHEN, D. Analysis of multifastener composite joints | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aicraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80177 COHEN, D. Analysis of mutifiastener composite joints [BTN-94-EIX94311330690] p 548 A94-60101 | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-80171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating serodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80177 COHEN, D. Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-80101 COLE, GARY L. | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance {BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity {BTN-94-EIX94311332378} p 550 A94-60951 DAY, I. J. Axial compressor performance during surge {BTN-94-EIX9431333308} p 548 A94-60040 DEKER, QUY FINDER, A system providing complex decision support for commercial transport replanning operations {BTN-94-EIX943313335529} p 549 A94-60210 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELAURIER, JAMES D. Ornithopter wing design {BTN-94-EIX943213337499} p 521 A94-80334 DELPRETE, CRISTIAMA Design, construction, and testing of a five active axes magnetic bearing system DEMANDANTE, C. G. N. Flight testing of a luminescent surface pressure sensor [NASA-TM-103970] p 522 N94-35394 DERSHOWITZ, ADAM The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to the post-stall manoeuvering envelope | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80101 COHEN, D. Analysis of multifastener composite joints [BTN-94-EIX94311330890] p 548 A94-80101 COEL, GARY L. Computational methods for HSCT-inlet
controls/CFD | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D AMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 DAY, I. J. Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX943213335529] p 549 A94-60210 DELANEY, R. A. Vane-bladed interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 DELAURIER, JAMES D. Crinithopter wing design [BTN-94-EIX94331337499] p 521 A94-60334 Design, construction, and testing of a five active axes magnetic bearing system p 554 N94-35846 DEMANDANTE, C. G. N. Flight testing of a luminescent surface pressure sensor [NASA-TM-103970] p 522 N94-35394 DERSHOWITZ, ADAM The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94311329129] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. Application of centrituge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to the post-stall manoeuvering envelope | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating serodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80177 COHEN, D. Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-80101 COLE, GARY L. | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to the post-stall manoeuvering envelope | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80101 COLE, GARY L. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 COLE, RODNEY E. | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance [BTN-94-EIX94321333323] p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 DAY, I. J. Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 DELAURIER, JAMES D. Crinithopter wing design [BTN-94-EIX94331337499] p 521 A94-60334 DEEDRATC, CRISTIANA Design, construction, and testing of a five active axes magnetic bearing system p 554 N94-35846 DEMANDANTE, C. G. N. Flight testing of a luminescent surface pressure sensor [NASA-TM-103970] p 522 N94-35394 DERSANDWITZ, ADAM The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 DESAI, MINIR Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes [NASA-CR-191047] p 538 N94-34993 | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94311329129] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. Application of centrituge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to the post-stall manoeuvering envelope p 533 N94-34622 CAMARERO, RICARDO Three-dimensional closure of the passage-averaged vorticity-potential formulation | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80177 COHEN, D. Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-80101 COLE, GARY L. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p
539 N94-35352 COLE, ROONEY E. Terminal Doppler Weather Radar (TDWR) Low Level | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311322122] p 518 A94-60171 CALVERT, J. F. Application of centrifuge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to the post-stall manoeuvering envelope p 533 N94-34622 CAMARERO, RICARDO Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-VI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aicraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating serodynamics and structures [BTN-94-EIX94311329123] p 518 A94-60107 COHEN, D. Analysis of multiflastener composite joints [BTN-94-EIX94311329123] p 548 A94-60101 COLE, GARY L Computational methods for HSCT-inlet controls/CFD interdisciplinary research (NASA-TM-106618) p 539 N94-35352 COLE, RODNEY E. Terminal Doppler Weather Rader (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 DAMODARAN, K. A. Preliminary investigations on improving air-augmented rocket performance {BTN-94-EIX94321333323} p 544 A94-60274 DAY, DELBERT E. Processing yttrium barium copper oxide superconductor in near-zero gravity {BTN-94-EIX94311332378} p 550 A94-60951 DAY, I. J. Axial compressor performance during surge {BTN-94-EIX94321333308} p 548 A94-60040 DEKER, GUY FINDER, A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94321333305] p 549 A94-60210 DELANEY, R. A. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics {BTN-94-EIX94321333305} p 516 A94-60037 DELAURIER, JAMES D. Ornithopter wing design {BTN-94-EIX94321337499} p 521 A94-60334 DELPRETE, CRISTIAMA Design, construction, and testing of a five active axes magnetic bearing system DEMANDANTE, C. G. N. Flight testing of a luminescent surface pressure sensor {NASA-TM-103970} p 522 N94-35394 DERSHOWITZ, ADAM The influence of data link-provided graphical weather on pilot decision-making {AD-A278871} p 556 N94-35596 DESAI, MIHIR Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes {NASA-CR-191047} DRUSSO, ELISEO Electromechanical simulation and test of rotating | | flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURKEN, JOHN Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 BURSTER, KATHRYN E. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 BUSH, LANCE B. Technology and staging effects on two-stage-to-orbit systems [BTN-94-EIX94311322891] p 520 A94-60205 Preliminary structural evaluation and design of the HL-20 [BTN-94-EIX94351137060] p 545 A94-60400 BUSSOLARI, STEVEN R. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 C CABELL, R. H. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94311329129] p 515 A94-60025 CALKINS, D. E. Aircraft accident flight path simulation and animation [BTN-94-EIX94311329129] p 518 A94-60171 CALVERT, J. F. Application of centrituge based dynamic flight simulation to enhanced maneuverability RDT/E p 541 N94-34630 CALVERT, JEFFREY F. Application of current departure resistance criteria to the post-stall manoeuvering envelope p 533 N94-34622 CAMARERO, RICARDO Three-dimensional closure of the passage-averaged vorticity-potential formulation | Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-80185 CHICATELLI, AMY K. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CHIOU, CHENG-YI Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-80160 CHRISTENSON, T. R. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 CHUBACHI, TATSUO Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 CHUNG, JOONGKEE Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 CITURS, KEVIN D. Flying qualities evaluation maneuvers p 533 N94-34623 CLARKE, ROBERT Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 COCHRAN, J. B. Risk analysis of the C-141 WS405 inner-to-outer wing joint p 531 N94-34592 COEN, P. G. Supersonic transport wing minimum weight design integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-80177 COHEN, D. Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-80101 COLE, GARY L. Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 COLE, ROONEY E. Terminal Doppler Weather Radar (TDWR) Low Level | Projects Laboratory {NASA-CR-195323} p 543 N94-35267 D D D D D D D D D D D D D | | DOVI, A. R. | FARLEY, GARY L. | GHOSH, A. K. | |--|--|---| | Supersonic transport wing minimum weight design | Field deployable nondestructive impact damage | Parameter estimates of an aeroelastic aircraft as | | integrating aerodynamics and structures [BTN-94-EIX94311329123] p 518 A94-60177 | assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-60892 | affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 | | DOWNER, JAMES | FERRARA, AUGUSTO | GILES, GARY L. | | Aerospace applications of magnetic bearings | Unleaded AVGAS program | Design oriented structural analysis | | p 554 N94-35837 | [AD-A278650] p 547 N94-35795 | [NASA-TM-109124] p 551 N94-34722 | | DOWNS, CORNELL | FIELD, ROBERT E. | GNOFFO, PETER A. Coupled radiation effects in thermochemical | | User's guide for an interactive personal computer
interface for the aeroprediction code | Measurement and prediction of dynamic temperatures | nonequilibrium shock-capturing flowfield calculations | | (NSWCDD/TR-94/107) p 559 N94-35958 | in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p 550 A94-60421 | [BTN-94-EIX94311330648] p 559 A94-60143 | | DOYLE, JAMES F. | FIELDING, C. | GOLDIE, JAMES | | Frequency domain analysis of the random loading of | Design of integrated flight and powerplant control | Aerospace applications of magnetic bearings | | cracked panels | systems p 532 N94-34609 | p 554 N94-35837
GOMUC, R. | | [NASA-CR-196021] p 556 N94-35974 DUCKETT, SOPHIE | FLEETER, SANFORD | Structural integrity and containment aspects of small | | 1993 Technical Paper Contest for Women. Gear Up | Comparison of optical measurement techniques for
turbomachinery flowfields | gas turbine engines | | 2000: Women in Motion | [BTN-94-EIX94341338357] p 559 A94-60349 | [BTN-94-EIX94331337500] p 550 A94-60335 | | [NASA-CP-10134] p 561 N94-35961 | FLEISHER, HOWARD J. | GONDHALEKAR, VIJAY | | DUDA, H. | Investigation of Monte Carlo simulation in FAA program | Aerospace applications of magnetic bearings
p 554 N94-35837 | | EFA flying qualities specification and its utilisation | KRASH (BTN 04 EIV04211220128) - 526 A04 60172 | GOODYER, M. J. | | p 533 N94-34621
DUKE, M. R., JR. | [BTN-94-EIX94311329128] p 536 A94-60172
FLORES, LOUIS | The simulation of a propulsive jet and force | | Numerical investigation of cylinder wake flow with a rear | Mission Evaluation Room Intelligent Diagnostic and | measurement using a magnetically suspended wind tunnel | | stagnation jet | Analysis System (MIDAS) p 558 N94-35064 | model p 527 N94-35855 | | [BTN-94-EIX94301315998] p 547 A94-60034 | FLOWERS,
GEORGE T. | GORDNIER, RAYMOND E. Crossflow topology of vortical flows | | DULIKRAVICH, GEORGE S. | Influence of backup bearings and support structure | [BTN-94-EIX94301315993] p 515 A94-60029 | | Inverse design of super-elliptic cooling passages in | dynamics on the behavior of rotors with active supports [NASA-CR-196119] p 553 N94-35500 | GOUTERMAN, M. | | coated turbine blade airfoils [BTN-94-EIX94311330654] p. 548 A94-60137 | FLUECKIGER, KARL | Flight testing of a luminescent surface pressure | | DUMITRESCU, LUCIEN Z. | Control of maglev vehicles with aerodynamic and | sensor
[NASA-TM-103970] p 522 N94-35394 | | Wake curvature and airfoil lift | guideway disturbances p 554 N94-35842 FLYNN, W. A. | GRANDHI, R. V. | | [BTN-94-EIX94311329147] p 517 A94-60153 | F-16 uncommanded pitch oscillation | Control strategies for space boosters using air collection | | DUNN, M. G. | [BTN-94-EIX94331337501] p 530 A94-60336 | systems | | Vane-blade interaction in a transonic turbine. Part 1:
Aerodynamics | FREYMUTH, PETER | [BTN-94-EIX94311330685] p 543 A94-60106
GRAY, DAVID L | | [BTN-94-EIX94321333305] p 516 A94-60037 | Concepts and application of dynamic separation for | Active thermal isolation for temperature responsive | | DUQUE, E. | agility and super-maneuverability of aircraft: An assessment p 535 N94-34988 | sensors | | The quest for stall-free dynamic lift | FRIEDMANN, PERETZ P. | [NASA-CASE-LAR-14612-1] p 552 N94-35074 | | p 525 N94-34986 | Selected topics on the active control of helicopter | GREENE, FRANCIS A. | | _ | aeromechanical and vibration problems | HL-20 computational fluid dynamics analysis [BTN-94-EIX94351137059] p 545 A94-60399 | | E | p 541 N94-35874
FU, JAN-KAUNG | GRIFFIN, O. H., JR. | | | Drag reduction of turbulent flow over a projectile, part | Analysis of multifastener composite joints | | EDWARDS, GERALDINE F. | 1 | [BTN-94-EIX94311330690] p 548 A94-60101 | | Dynamic tests to demonstrate lateral control using | [BTN-94-EIX94311322899] p 557 A94-60197 | GROOM, NELSON J. Second International Symposium on Magnetic | | forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 | FU, JAN-KUANG Drag reduction for turbulent flow over a projectile, part | Suspension Technology, part 2 | | EKATERINARIS, J. A. | 2 | [NASA-CP-3247-PT-2] p 546 N94-35902 | | Computation of unsteady flows over airfoils | [BTN-94-EIX94311322900] p 520 A94-60196 | GROVES, ALLEN W. | | p 525 N94-34977 | FULLER, C. R. | X-31 tactical utility: Initial results p 533 N94-34620 GUCKEL, HENRY | | ELBEL, K. | Artificial neural networks for predicting nonlinear | Planar rotational magnetic micromotors with integrated | | EFA flying qualities specification and its utilisation
p 533 N94-34621 | dynamic helicopter loads
[BTN-94-EIX94301315989] p 515 A94-60025 | shaft encoder and magnetic rotor levitation | | P 533 1494-34621 | FUNG, KY. | p 555 N94-35907 | | Rotorcraft fatigue life-prediction: Past, present, and | Computed unsteady flows of airfoils at high incidence | GULATI, ANIL. Raman measurements at the exit of a combustor | | future p 551 N94-34590 | p 525 N94-34975 | sector | | ELLIOTT, GREGORY S. | ^ | [BTN-94-EIX94341338356] p 546 A94-60348 | | Expansion effects on supersonic turbulent boundary | G | GUPTA, S. S. | | layers
[AD-A278989] p 527 N94-35950 | GALLERY. J. | Structural integrity and containment aspects of small
gas turbine engines | | ENGELUND, WALTER C. | Flight testing of a luminescent surface pressure | (BTN-94-EIX94331337500) p 550 A94-60335 | | Technology and staging effects on two-stage-to-orbit | sensor | GURBUZ, R. | | systems | [NASA-TM-103970] p 522 N94-35394 | Effect of coarse second phase particles on fatigue crack | | [BTN-94-EIX94311322891] p 520 A94-60205 | GARBUTT, K. S. | propagation of an Al-Zn-Mg-Cu alloy
[BTN-94-EIX94301320144] p 546 A94-60853 | | ENNIX, KIMBERLY A. Engine exhaust characteristics evaluation in support of | The simulation of a propulsive jet and force
measurement using a magnetically suspended wind tunnel | GURSUL ISMET | | aircraft acoustic testing p 560 N94-35963 | model p 527 N94-35855 | Unsteady separation process and vorticity balance on | | ERICSSON, L. E. | GARON, ANDRE | unsteady airloils p 524 N94-34970 | | Will the real dynamic instability mechanism please be | Three-dimensional closure of the passage-averaged | GURUMOORTHY, R. | | recognized! p 552 N94-34976 | vorticity-potential formulation
[BTN-94-EIX94301315991] p 547 A94-60027 | Modelling and control of a rotor supported by magnetic bearings p 554 N94-35858 | | ESPINA, J. | GARWOOD, K. R. | μ σον 14ον-σσσσσ | | Flight testing of a luminescent surface pressure sensor | Engine characteristics for agile aircraft | H | | [NASA-TM-103970] p 522 N94-35394 | p 538 N94-34608 | •• | | EVERETT, RICHARD A., JR. | GE, YUNGI | HAINES, MATTHEW | | Rotorcraft fatigue life-prediction: Past, present, and | Experimental investigation on supersonic combustion (2) | Runtime support for data parallel tasks | | 1uture p 551 N94-34590 | [BTN-94-EIX94351144985] p 537 A94-60447 | [NASA-CR-194904] p 558 N94-35240 | | | GEBERT, G. A. | HALL, L. E. Supersonic transport wing minimum weight design | | F | Determination of stender body aerodynamics using | integrating aerodynamics and structures | | | discrete vortex methods
[BTN-94-EIX94311330679] p 543 A94-60112 | [BTN-94-EIX94311329123] p 518 A94-60177 | | FACAS, GEORGE N. | GENTA, GIANCARLO | HAMMOND, D. O. | | Natural convection in a cavity with fins attached to both | Design, construction, and testing of a five active axes | Risk analysis of the C-141 WS405 inner-to-outer wing | | vertical walls [BTN-94-EIX94351142119] p 550 A94-60412 | magnetic bearing system p 554 N94-35846 | joint p 531 N94-34592
HANDSCHUH, ROBERT F. | | FAGAN, JOHN R. | GHIA, K. N. Characterization of dynamic stall phenomenon using | Low-noise, high-strength, spiral-bevel gears for | | Comparison of optical measurement techniques for | two-dimensional unsteady Navier-Stokes equations | helicopter transmissions | | turbomachinery flowfields | p 524 N94-34974 | [BTN-94-EIX94321333312] p 548 A94-60044 | | [BTN-94-EIX94341338357] p 559 A94-60349 | GHIA, U. | HANKEY, W. L. | | FALGOUT, JANE Mission Evaluation Room Intelligent Diagnostic and | Characterization of dynamic stall phenomenon using
two-dimensional unsteady Navier-Stokes equations | Control strategies for space boosters using air collection
systems | | Analysis System (MIDAS) p 558 N94-35064 | p 524 N94-34974 | [BTN-94-EIX94311330685] p 543 A94-60106 | | | | | | HARTER, J. | HOLLO, S. D. | KAPLAN, MICHAEL L. | |---|---|--| | Damage tolerance management of the X-29 vertical | Planar KrF laser-induced OH fluorescence imaging in | Numerical modeling studies of wake vortex transport | | tail p 531 N94-34595 HARTLEY, TOM T. | a supersonic combustion tunnel [BTN-94-EIX94321333315] p.520 A94-60266 | and evolution within the planetary boundary layer [NASA-CR-196078] p 529 N94-35522 | | Computational methods for HSCT-inlet controls/CFD | HORVITZ, ERIC | KARNOWSKY, M. | | interdisciplinary research | Vista goes online: Decision-analytic systems for real-time | Planar rotational magnetic micromotors with integrated | | [NASA-TM-106618] p 539 N94-35352 | decision-making in mission control p 558 N94-35063 | shaft encoder and magnetic rotor levitation | | HARTMAN, KATHY R. | HOY, ERIC Data reduction, analysis and results of LACV-30-07 air | p 555 N94-35907 | | Flight Mechanics/Estimation Theory Symposium, 1994
[NASA-CP-3265] p 545 N94-35605 | cushion vehicle tests, Fort Story, VA, August - September | KARPEL, M. Time simulation of flutter with large stiffness changes | | HARTUNG, LIN C. | 1993 | [BTN-94-EIX94311329132] p 518 A94-60168 | | Coupled radiation effects in thermochemical | [AD-A278859] p 527 N94-35826 | Modal coordinates for aeroelastic analysis with large | | nonequilibrium shock-capturing flowfield calculations | HU, YULI Experimental investigation on supersonic combustion | local structural variations | | [BTN-94-EIX94311330648] p 559 A94-60143 | (2) | [BTN-94-EIX94311329131] p 518 A94-60169 | | HARTWICH, PETER M. Symmetry breaking in vortical flows over cones: Theory | [BTN-94-EIX94351144985] p 537 A94-60447 | KASCAK, ALBERT F. Electromechanical simulation and test of rotating | | and numerical experiments | HUI, KEN Evaluation of the dynamics and handling quality | systems with magnetic bearing or piezoelectric actuator | | [BTN-94-EIX94301315981] p 547 A94-60017 | characteristics of the Bell 412 HP helicopter | active vibration control p 555 N94-35905 | | HAS, DAVID B. | [BTN-94-EIX94331337502] p 530 A94-60337 | KASTURI, RANGACHAR | | Direct simulation with vibration-dissociation coupling
[BTN-94-EIX94351142136] p 521 A94-60429 | HYER, M. W. | Accurate estimation of object location in an image
sequence using helicopter flight data | | HASSAN, H. A. | Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-60101 | p 537 N94-35055 | | Direct simulation with vibration-dissociation coupling | HYMER,
THOMAS C. | KATTA, V. R. | | [BTN-94-EIX94351142136] p 521 A94-60429 | User's guide for an interactive personal computer | Numerical method for simulating fluid-dynamic and | | New two-temperature dissociation model for reacting flows | interface for the aeroprediction code | heat-transfer changes in jet-engine injector feed-arm due
to fouling | | [BTN-94-EIX94351142137] p 560 A94-60430 | [NSWCDD/TR-94/107] p 559 N94-35958 | [BTN-94-EIX94351142133] p 537 A94-60426 | | HAYNES, TIMOTHY S. | 1 | KAUFFMAN, H. G. | | Transition correlations in three-dimensional boundary | ı | Control strategies for space boosters using air collection | | layers | IBRAHIM, MOUNIR B. | systems
 BTN-94-EiX94311330685 p 543 A94-60106 | | [BTN-94-EIX94301315968] p 547 A94-60004
HE, X. | Approximate similarity principle for a full-scale STOVL | [BTN-94-EIX94311330685] p 543 A94-60106
KAY. I. W. | | Computational analysis of off-design wavenders | ejector | Structure and penetration of a supercritical fluid jet in | | [BTN-94-EIX94311329125] p 549 A94-60175 | [BTN-94-EIX94341338360] p 550 A94-60352
ING. DAN N. | supersonic flow | | HECHT, LAURA F. | Computational analysis of a single jet impingement | (BTN-94-EIX94321333317) p 549 A94-60268 | | NASA/DOD Aerospace Knowledge Diffusion Research | ground effect lift loss | KELLER, J. L. Data requirements for ceiling and visibility products | | Project. Paper 42: An analysis of the transfer of Scientific
and Technical Information (STI) in the US aerospace | [BTN-94-EIX94311329114] p 519 A94-60186 | development | | industry | IRODOV, R. D. Aerodynamic design of super maneuverable aircraft | [AD-A278959] p 556 N94-35720 | | [NASA-TM-109863] p 560 N94-34730 | p 533 N94-34617 | KELLER, K. L | | HEMSCH, MICHAEL J. | | F-16 uncommanded pitch oscillation
[BTN-94-EIX94331337501] p 530 A94-60336 | | Alleviation of side force on tangent-ogive forebodies
using passive porosity | J | [BTN-94-EIX94331337501] p 530 A94-60336
KEMPEL, ROBERT W. | | [BTN-94-EIX94311329126] p 536 A94-60174 | _ | Developing and flight testing the HL-10 lifting body: A | | HENRY, ZACHARY S. | JACKSON, E. BRUCE | precursor to the Space Shuttle | | Low-noise, high-strength, spiral-bevel gears for | Effect of lift-to-drag ratio in pilot rating of the HL-20
landing task | [NASA-RP-1332] p 535 N94-34703 | | helicopter transmissions [BTN-94-EIX94321333312] p 548 A94-60044 | [BTN-94-EIX94351137057] p 544 A94-60397 | KENNEDY, CHRISTOPHER A. On the various forms of the energy equation for a dilute, | | HERMANSON, J. C. | JACOBS, J. H. | monatomic mixture of nonreacting gases | | Structure and penetration of a supercritical fluid jet in | A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 | [NASA-CR-4612] p 527 N94-35864 | | Supersonic flow | JANG, H. M. | KENNEDY, JOHN M. | | [BTN-94-EIX94321333317] p 549 A94-60268
HERRICK, G. T. | Prediction of unsteady airfoil flows at large angles of | NASA/DOD Aerospace Knowledge Diffusion Research
Project. Paper 42: An analysis of the transfer of Scientific | | An overview of the F-16 service life approach | incidence p 525 N94-34978 | and Technical Information (STI) in the US aerospace | | p 532 N94-34599 | JEFFERIES, EDWARD B. Dynamic tests to demonstrate lateral control using | industry | | HESS, BRYAN | forebody suction on large scale models in the DRA 24 | [NASA-TM-109863] p 560 N94-34730 | | Runtime support for data parallel tasks [NASA-CR-194904] p 558 N94-35240 | foot wind tunnel p 539 N94-34613 | KERELIUK, STAN Evaluation of the dynamics and handling quality | | HEULER, P. | JENTINK, H. W.
In-flight velocity measurements using laser Doppler | characteristics of the Bell 412 HP helicopter | | Notch fatigue assessment of aircraft components using | anemometry | [BTN-94-EIX94331337502] p 530 A94-60337 | | a fracture mechanics based parameter | [BTN-94-EIX94311329139] p 549 A94-60161 | KERRIDGE, S. | | р 551 N94-34588 | JOHNSON, K. | Engineering large-scale agent-based systems with consensus p 558 N94-35071 | | HIGUCHI, TOSHIRO Magnetically suspended stepping motors for clean room | Engineering large-scale agent-based systems with consensus p 558 N94-35071 | KESTER, RUSH | | and vacuum environments p 555 N94-35915 | JOSYULA, ESWAR | Ada developers' supplement to the recommended | | HILL, RICHARD J. | Computation of nonequilibrium hypersonic flowfields | approach
[NASA-CR-189345] p 557 N94-34921 | | Progress and purpose of IHPTET program
p 538 N94-34607 | around hemisphere cylinders
{BTN-94-EIX94351142135} p 521 A94-60428 | KIEFER, D. A. | | HINDS, MICHAEL F. | JUANG, JER-NAN | Application of centrifuge based dynamic flight simulation | | Three-dimensional thermal analysis for laser-structural | An overview of recent advances in system | to enhanced maneuverability RDT/E | | interactions | identification p 546 N94-35880 | p 541 N94-34630
KIM. CHAESIL | | [BTN-94-EIX94351142117] p 560 A94-60410 | JUD, JEAN-MARIE FINDER, A system providing complex decision support | Electromechanical simulation and test of rotating | | HO, CHIH-MING Unsteady separation process and vorticity balance on | for commercial transport replanning operations | systems with magnetic bearing or piezoelectric actuator | | unsteady airfoils p 524 N94-34970 | [BTN-94-EIX94331335529] p 549 A94-60210 | active vibration control p 555 N94-35905 KIRKNER, D. J. | | HOCKNEY, RICHARD | 1/ | Determination of tire-wheel interface loads for aircraft | | Aerospace applications of magnetic bearings
p 554 N94-35837 | K | wheels | | HODGES, G. S. | KALLINDERIS, Y. | [BTN-94-EIX94311329136] p 517 A94-60164
KLEB, WILLIAM L. | | Engine characteristics for agile aircraft | New multigrid approach for three-dimensional | Characteristics of the Shuttle Orbiter leeside flow during | | p 538 N94-34608 | unstructured, adaptive grids | a re-entry condition | | HODGKINSON, JOHN The influence of flying qualities on operational acility | | | | The influence of flying qualities on operational agility
p 534 N94-34628 | [BTN-94-EIX94301315973] p 559 A94-80009 | [BTN-94-EIX94311322888] p 520 A94-60208 | | | [BTN-94-EIX94301315973] p 559 A94-80009
KANDARPA, S. | KLEIN, J. | | HOFINGER, G. | [BTN-94-EIX94301315973] p 559 A94-80009
KANDARPA, S.
Determination of tire-wheel interface loads for aircraft
wheels | | | HOFINGER, G.
X-31A control law design p 540 N94-34818 | [BTN-94-EIX94301315973] p 559 A94-80009
KANDARPA, S.
Determination of tire-wheel interface loads for aircraft
wheels
[BTN-94-EIX94311329136] p 517 A94-80164 | KLEIN, J. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 | | HOFINGER, G. X-31A control law design p 540 N94-34618 HOLDEN, MICHAEL S. | [BTN-94-EIX94301315973] p 559 A94-80009 KANDARPA, S. Determination of tire-wheel interface loads for aircraft wheels [BTN-94-EIX94311329136] p 517 A94-80164 KANNO, SHOKICHI | KLEIN, J. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 KLUSMAN, STEVE | | HOFINGER, G. X-31A control law design p 540 N94-94618 HOLDEN, MICHAEL S. Experimental studies of shock-wave/wall-jet interaction | [BTN-94-EIX94301315973] p 559 A94-80009 KANDARPA, S. Determination of tire-wheel interface loads for aircraft wheels [BTN-94-EIX94311329136] p 517 A94-80164 KANNO, SHOKICHI Effects of propeller on the turning of old fighters | KLEIN, J. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 KLUSMAN, STEVE Electromechanical simulation and test of rotating | | HOFINGER, G. X-31A control law design p 540 N94-34818 HOLDEN, MICHAEL 8. Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 | [BTN-94-EIX94301315973] p 559 A94-80009 KANDARPA, S. Determination of tire-wheel interface loads for aircraft wheels [BTN-94-EIX94311329136] p 517 A94-80164 KANNO, SHOKICHI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 KAO, AR-FU | KLEIN, J. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 KLUSMAN, STEVE Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p 555 N94-35905 | | HOFINGER, G. X-31A control law design p 540 N94-34818 HOLDEN, MICHAEL S. Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock | [BTN-94-EIX94301315973] p 559 A94-80009 KANDARPA, S. Determination of tire-wheel interface loads for aircraft wheels [BTN-94-EIX94311329136] p 517 A94-80164 KANNO, SHOKICHI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 KAO, AR-FU Navier-Stokes solver for hypersonic flow over a slender | KLEIN, J. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 KLUSMAN, STEVE Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control KOBAYASHI, OSAMU | | HOFINGER, G. X-31A control law design p 540 N94-34818 HOLDEN, MICHAEL 8. Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 | [BTN-94-EIX94301315973] p 559 A94-80009 KANDARPA, S. Determination of tire-wheel interface loads for aircraft wheels [BTN-94-EIX94311329136] p 517 A94-80164 KANNO, SHOKICHI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-80623 KAO, AR-FU | KLEIN, J. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 KLUSMAN, STEVE Electromechanical simulation and test of rotating systems
with magnetic bearing or piezoelectric actuator active vibration control p 555 N94-35905 | PERSONAL AUTHOR INDEX MONTAGUE, GERALD | KOEHLER, R.
EFA flying qualities specification | on and its utilisation | LIANG, SHEN-MIN Drag reduction for turbulent flow over a projectile, part | MARCHAND, M. EFA flying qualities specification and its utilisation | |--|---|--|---| | | p 533 N94-34621 | 2 | p 533 N94-34621 | | KOOCHESFAHANI, M. M. Effect of initial acceleration on flow field of an airfoil pitching at a | the development of the | [BTN-94-EIX94311322900] p 520 A94-60196
Drag reduction of turbulent flow over a projectile, part | MARCUS, JEFFREY H. A review of computer evacuation models and their data | | | p 526 N94-34989 | 1
[BTN-94-EIX94311322899] p 557 A94-60197 | needs
[DOT/FAA/AM-94/11] p 528 N94-35236 | | KRAFT, EDWARD M. USAF/AEDC aerodynamic and | Propulsion around test | LIN, HANK | MARION, JEAN-DENIS High incidence flow analysis over the Rafale A | | and evaluation techniques for high | ly maneuverable aircraft: | Unsteady separation process and vorticity balance on
unsteady airfoils p 524 N94-34970 | p 522 N94-34612 | | Capabilities and challenges
KRAMER, B. R. | p 532 N94-34606 | LIN, YUH-LANG | MARK, STEVE Control of magley vehicles with aerodynamic and | | Forebody vortex control for wir | | Numerical modeling studies of wake vortex transport
and evolution within the planetary boundary layer | guideway disturbances p 554 N94-35842 | | [BTN-94-EIX94311329119]
KRAMER, BRIAN R. | p 530 A94-60181 | [NASA-CR-196078] p 529 N94-35522 | MARTIN, THOMAS J. Inverse design of super-elliptic cooling passages in | | F/A-18 forebody vortex control [NASA-CR-4582] | | LIND, ANN-MARIE T. The influence of data link-provided graphical weather | coated turbine blade airfoils | | KRAUSS, R. H. | p 528 N94-35991 | on pilot decision-making | [BTN-94-EIX94311330654] p 548 A94-60137
MARTINSON, SCOTT D. | | Planar KrF laser-induced OH (
a supersonic combustion tunnel | luorescence imaging in | [AD-A278871] p 556 N94-35596
LITVIN, FAYDOR L. | Active thermal isolation for temperature responsive | | [BTN-94-EIX94321333315] | p 520 A94-60266 | Low-noise, high-strength, spiral-bevel gears for | sensors
[NASA-CASE-LAR-14612-1] p 552 N94-35074 | | KROTHAPALLI, A. Unsteady flow past an airfoil pit | iched at constant rate | helicopter transmissions
[BTN-94-EIX94321333312] p 548 A94-60044 | MATSUSHITA, OSAMI Third order LPF type compensator for flexible rotor | | | p 524 N94-34969 | LIU, JINGHUA | suspension p 554 N94-35863 | | KUBAT-MARTIN, KIMBERLY A. Processing yttrium barium coppe | er oxide superconductor | Experimental investigation on supersonic combustion (2) | MAVRIPLIS, D. J. A three dimensional multigrid Reynolds-averaged | | in near-zero gravity
[BTN-94-EIX94311332378] | | (BTN-94-EIX94351144985) p 537 A94-60447 | Navier-Stokes solver for unstructured meshes | | KURKOV, ANATOLE P. | p 550 A94-60951 | LIU, XINGZHOU Experimental investigation on supersonic combustion | [NASA-CR-194908] p 528 N94-35994
MCALISTER, K. W. | | Experimental investigation of c
flutter at cruise conditions | ounter-rotating propfan | (2) | The quest for stall-free dynamic lift | | [BTN-94-EIX94321333310] | p 516 A94-60042 | [BTN-94-EIX94351144985] p 537 A94-60447
LOHR, GARY W. | p 525 N94-34986
MCCALLUM, DUNCAN | | • | | Final-Approach Spacing Aids (FASA) evaluation for | Control of maglev vehicles with aerodynamic and | | L | | terminal-area, time-based air traffic control
[NASA-TP-3399] p 529 N94-36048 | guideway disturbances p 554 N94-35842 MCDANIEL, J. C. JR. | | LAITONE, E. V. | | LOMBARDI, GIOVANNI | Planar KrF laser-induced OH fluorescence imaging in
a supersonic combustion tunnel | | Tail load calculations for light ai | | Pressure measurements on a forward-swept
wing-canard configuration | [BTN-94-EIX94321333315] p 520 A94-60266 | | (BTN-94-EIX94311329148) LAMB, J. PARKER | p 517 A94-60152 | [BTN-94-EIX94311329149] p 516 A94-60151 | MCKAY, K. Operational agility: An overview of AGARD Working | | A review and development of | correlations for base | LORBER, PETER F. Incipient torsional stall flutter aerodynamic experiments | Group 19 p 534 N94-34625 | | pressure and base heating in supe
[SAND93-0280] | p 526 N94-35360 | on three-dimensional wings | MCLACHLAN, B. G. Flight testing of a luminescent surface pressure | | LANDIS, LINDA | | [B1N-94-EIX94341338362] p 522 A94-60354
Unsteady separation experiments on 2-D airfoils, 3-D | sensor | | Ada developers' supplement
approach | to the recommended | wings, and model helicopter rotors p 524 N94-34967 | {NASA-TM-103970} p 522 N94-35394
MEHMED, ORAL | | [NASA-CR-189345]
LANSER, WENDY R. | p 557 N94-34921 | LOURENCO, L. Unsteady flow past an airfoil pitched at constant rate | Experimental investigation of counter-rotating propfar flutter at cruise conditions | | Wind tunnel measurements on a | full-scale F/A-18 with | p 524 N94-34969
LYE, J. DAVID | [BTN-94-EIX94321333310] p 516 A94-60042 | | a tangentially blowing slot
LASTER, M. L. | p 527 N94-35965 | Propulsion-induced aerodynamic effects measured with | MEHROTRA, PIYUSH Runtime support for data parallel tasks | | USAF/AEDC aerodynamic and | propulsion ground test | a full-scale STOVL model
[BTN-94-EIX94311329120] p 519 A94-60180 | [NASA-CR-194904] p 558 N94-35240 | | and evaluation techniques for highly
Capabilities and challenges | maneuverable aircraft:
p 532 N94-34606 | [BIN-94-EIX94311329120] p 519 A94-60180
LYONS, JAMES P. | MELCHER, KEVIN J. Computational methods for HSCT-inlet controls/CFD | | LAUFER, G. | | Integration of magnetic bearings in the design of
advanced gas turbine engines p 554 N94-35903 | interdisciplinary research | | Planar KrF laser-induced OH fl
a supersonic combustion tunnel | uorescence imaging in | actuations gas tolorie singilies p 304 1454-53503 | [NASA-TM-106618] p 539 N94-35352
MERRICK, VERNON K. | | [BTN-94-EIX94321333315] | p 520 A94-60266 | M | YAV-8B reaction control system bleed and control power
usage in hover and transition | | LAZALIER, GLEN R. USAF/AEDC aerodynamic and | propulsion around test | *************************************** | [NASA-TM-104021] p 540 N94-34994 | | and evaluation techniques for highly | maneuverable aircraft: | MACCORMACK, ROBERT W. Investigation of Burnett equations for two-dimensional | METWALLY, METWALLY H. The unsteady pressure field and vorticity production at | | Capabilities and challenges | p 532 N94-34606 | hypersonic flow | the suction surface of a pitching airfoil | | An assessment of fatigue cra- | | MAFTEL, CHRISTOPHER | p 524 N94-34972
METZGER, JOHN D. | | models for aerospace structures LEE, HSING-JUIN | p 551 N94-34586 | Technology and staging effects on two-stage-to-orbit
systems | Feasibility study of a contained pulsed nuclear propulsion
engine | | Aircraft landing gear positioning
landing cases | concerning abnormal | [BTN-94-EIX94311322891] p 520 A94-60205 | [BTN-94-EIX94341338369] p 559 A94-60361 | | [BTN-94-EIX94311329140] | p 536 A94-60160 | MAGNESS, C. Control of leading-edge vortices on a delta wing | MEYER, J. Effects of the roll angle on cruciform wing-body | | LEGGETT, DAVID B. Flying qualities evaluation maner | n/are | p 524 N94-34971
MAIER, THOMAS H. | configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 | | i iying qualities evaluation maner | p 533 N94-34623 | An examination of the aerodynamic moment on rotor | MIELNIK, JEAN-CHRISTOPHE | | LEGNER, HARTMUT H. Three-dimensional thermal analy | reie for legar etmotural | blade tips using flight test data and analysis [NASA-TM-104006] p 523 N94-34948 | FINDER, A system providing complex decision support
for commercial transport replanning operations | | interactions | | MAINE, TRINDEL A. | [BTN-94-EIX94331335529] p 549 A94-60210 | | [BTN-94-EIX94351142117]
LEISHMAN, J. GORDON | p 560 A94-60410 | Flight testing a propulsion-controlled aircraft emergency
flight control system on an F-15 airplane | MINUCCI, M. A. S. Combustion shock tunnel and interface compression to | | Unsteady lift of a flapped airfo | | [NASA-TM-4590] p 540 N94-35258
MALCOLM, G. N. | increase reservoir pressure and enthalpy [BTN-94-EIX94311330650] p 516 A94-60141 | | [BTN-94-EIX94311329118]
-EPICOVSKY, JAN | p 519 A94-60182 | Forebody vortex control for wing rock suppression | MITCHELTREE, ROBERT A. | | Data reduction procedures for | | [BTN-94-EIX94311329119] p 530 A94-60181
MALCOLM, GERALD N. | Coupled radiation effects in thermochemical
nonequilibrium shock-capturing flowfield calculations | | measurements in turbornachinery re
[NASA-CR-195343] | otors
p 552 N94-35224 | F/A-18 forebody vortex control. Volume 1: Static tests | [BTN-94-EIX94311330648] p 559 A94-60143 | | A supersonic tunnel for lase | | [NASA-CR-4582] p 528 N94-35991
MAN, S. O. | MO, J. D. Numerical investigation of cylinder wake flow with a rear | | techniques
[NASA-TM-106588] | p 556 N94-35945 | Computed unsteady flows of airfoils at high incidence | stagnation jet | | EPSCH, ROGER A. | • | p 525 N94-34975
MANCHALA, DANIEL | [BTN-94-EIX94301315998] p 547 A94-60034
MOLLER, H. | | Technology and staging effects
systems | on two-stage-to-orbit | Electromechanical simulation and test of rotating
systems with magnetic bearing or piezoelectric actuator | Synthetic vision for enhancing poor visibility flight operations | | [BTN-94-EIX94311322891] | p 520 A94-60205 | active vibration control p 555 N94-35905 | [BTN-94-EIX94331335531] p 557
A94-60212 | | .EWICKI, DAVID G.
Low-noise, high-strength, spi | ral-bevel gears for | MANNING, S. D. Aircraft fleet maintenance based on structural reliability | MONTAGUE, GERALD Electromechanical simulation and test of rotating | | helicopter transmissions
[BTN-94-EIX94321333312] | - | analysis | systems with magnetic bearing or piezoelectric actuator | | [D414-59-EIA54321333312] | p 548 A94-60044 | [BTN-94-EIX94311329134] p 517 A94-60166 | active vibration control p 555 N94-35905 | | **** | | | |--|---|---| | MOORE, FRANK G. | ORIE, NETTIE M. | PIERRE, CHRISTOPHE | | User's guide for an interactive personal computer | Langley 14- by 22-foot subsonic tunnel test engineer's | Localization of aeroelastic modes in mistuned | | interface for the aeroprediction code | data acquisition and reduction manual | high-energy turbines
IRTN-94-FIX943213333071 p 547 A94-60039 | | [NSWCDD/TR-94/107] p 559 N94-35958 | [NASA-TM-4563] p 526 N94-35246 | (5),,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | MOORHOUSE, DAVID J. | OSSWALD, G. A. | PINELLI, THOMAS E. | | Results from the STOL and Maneuver Technology | Characterization of dynamic stall phenomenon using
two-dimensional unsteady Navier-Stokes equations | NASA/DOD Aerospace Knowledge Diffusion Research
Project. Paper 42: An analysis of the transfer of Scientific | | Demonstration program p 532 N94-34611 | p 524 N94-34974 | and Technical Information (STI) in the US aerospace | | MORALEZ, ERNESTO, III | OZBAY, HITAY | industry | | YAV-8B reaction control system bleed and control power | Robust control design techniques for active flutter | [NASA-TM-109863] p 560 N94-34730 | | usage in hover and transition | suppression p 541 N94-35875 | PLASTSCHKE, E. | | [NASA-TM-104021] p 540 N94-34994 | 5 4 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | X-31A system identification applied to post-stall flight: | | MORELLI, MAURO | n | Aerodynamics and thrust vectoring p 540 N94-34619 | | Pressure measurements on a forward-swept | P | PLATZER. M. F. | | wing-canard configuration
{BTN-94-EIX94311329149} p 516 A94-60151 | | Computation of unsteady flows over airfoils | | · · · · · · · · · · · · · · · · · · · | PACK, GINGER L. | p 525 N94-34977 | | MORROW, J. W. An overview of the F-16 service life approach | Mission Evaluation Room Intelligent Diagnostic and | · | | | Analysis System (MIDAS) p 558 N94-35064 | POPPEN, WILLIAM A. Propulsion-induced aerodynamic effects measured with | | p 532 N94-34599 | PADFIELD, GARETH D. | a full-scale STOVL model | | MUKHOPADHYAY, VIVEK | The influence of flying qualities on operational agility | [BTN-94-EIX94311329120] p 519 A94-60180 | | Flutter suppression digital control law design and testing | p 534 N94-34628 | (Entre Lance text) | | for the AFW wind tunnel model p 540 N94-35873 | PAGEAU, STEPHANE S. | POWELL, RICHARD W. Six-degree-of-freedom guidance and control-entry | | MURRAY-MORGAN, J. | Shear buckling response of tailored composite plates [BTN-94-EIX94301316000] p 549 A94-60256 | analysis of the HL-20 | | Evaluation of the dynamics and handling quality | [BTN-94-EIX94301316000] p 549 A94-60256 PAINTER, WENETH D. | [BTN-94-EIX94351137056] p 544 A94-60396 | | characteristics of the Bell 412 HP helicopter | Developing and flight testing the HL-10 lifting body: A | (= = . = = | | [BTN-94-EIX94331337502] p 530 A94-60337 | precursor to the Space Shuttle | PRADEEP, A. K. Modelling and control of a rotor supported by magnetic | | MURTHY, DURBHA V. | [NASA-RP-1332] p 535 N94-34703 | bearings p 554 N94-35858 | | Localization of aeroelastic modes in mistuned | PALAZZOLO, ALAN B. | •- | | high-energy turbines
[BTN-94-EIX94321333307] p 547 A94-60039 | Electromechanical simulation and test of rotating | PRADETTO, J. C. Rotor dynamic behaviour of a high-speed oil-free motor | | • | systems with magnetic bearing or piezoelectric actuator | compressor with a rigid coupling supported on four radial | | MYRABO, L. N. | active vibration control p 555 N94-35905 | magnetic bearings p 555 N94-35911 | | Combustion shock turnel and interface compression to | PALONI, SERGIO | , | | increase reservoir pressure and enthalpy
[BTN-94-EIX94311330650] p 516 A94-60141 | Operational agility assessment with the AM-X aircraft | PRASAD, C. B. | | [BTN-94-EIX94311330650] p 516 A94-60141 | p 534 N94-34626 | Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 A94-60101 | | | PAPAS. P. | | | N | Structure and penetration of a supercritical fluid jet in | PRESTON, MARK A. | | •• | supersonic flow | Integration of magnetic bearings in the design of advanced gas turbine engines p 554 N94-35903 | | NAGAMATSU, H. T. | [BTN-94-EIX94321333317] p 549 A94-60268 | advanced gas turbine engines p 554 N94-35903 | | Combustion shock tunnel and interface compression to | PARK, CHUL | _ | | increase reservoir pressure and enthalpy | Calculation of real-gas effects on airfoil aerodynamic | Q | | [BTN-94-EIX94311330650] p 516 A94-60141 | characteristics | - | | NATHMAN, JAMES K. | [BTN-94-EIX94351142143] p 521 A94-60436 | QU, BENHE | | Precision requirement for potential-based panel | PARLOS, ALEXANDER G. | Joined-wing model vibrations using PC-based modal | | methods | Feasibility study of a contained pulsed nuclear propulsion | testing and finite element analysis | | [BTN-94-EIX94301315995] p 515 A94-60031 | engine | [BTN-94-EIX94311329141] p 517 A94-60159 | | NG, T. T. | [BTN-94-EIX94341338369] p 559 A94-60361 | QUAGLIAROLI, T. M. | | Forebody vortex control for wing rock suppression | PARTHASARATHY, VIJAYAN | Planar KrF laser-induced OH fluorescence imaging in | | [BTN-94-EIX94311329119] p 530 A94-60181 | New multigrid approach for three-dimensional | a supersonic combustion tunnel | | | | (DTN 04 EIV0422122221E) - E20 AD4 60366 | | NIETUBICZ, CHARLES J. | unstructured, adaptive grids | (BTN-94-EIX94321333315) p 520 A94-60266 | | NIETUBICZ, CHARLES J. Applications of computational fluid dynamics to the |
unstructured, adaptive grids
[BTN-94-EIX94301315973] p 559 A94-60009 | QUINTO, P. FRANK | | NIETUBICZ, CHARLES J. Applications of computational fluid dynamics to the aerodynamics of Army projectiles | | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's | | Applications of computational fluid dynamics to the | [BTN-94-EIX94301315973] p 559 A94-60009 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual | | Applications of computational fluid dynamics to the
aerodynamics of Army projectiles | [BTN-94-EIX94301315973] p 559 A94-60009
PASKIN, MARC D. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-80015 PEREZ, R. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 R RAISINGHANI, S. C. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 | QUINTO, P. FRANK Langley 14- by 22-toot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue kife prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of
airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O'BRIEN, W. F. Artificial neural networks for predicting nonlinear | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-80352 PETERSON, DEAN E. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETRSON, DEAN E. Perocessing vitrium barium copper oxide superconductor | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity
[BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERIKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX9401315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROY, A. V. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROY, A. Y. Aerodynamic design of super maneuverable aircraft | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROV, A. V. Aerodynamic design of super maneuverable aircraft p 533 N94-34617 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311300678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O OBRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAE Hawk p 531 N94-34597 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROY, A. V. Aerodynamic design of super maneuverable aircraft p 533 N94-34617 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter
estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315889] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAC Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Aerodynamic design of super maneuverable aircraft p 533 N94-34617 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311309678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old lighters [BTN-94-EIX94361135426] p 537 A94-60623 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O OBRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity
[BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311300678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAC Hawk OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311309678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old lighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311300678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old lighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind tunnel | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTOVIC, JOHN J. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report
[NASA-CR-189344] p 558 N94-35256 REIF, ANDREW | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAN093-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk OHTA, HIROBUMI Effects of propeller on the turning of old lighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind turnel OLYNICK, DAVID P. | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR.189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311300678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, PONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMIUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX9431130678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O OBRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old lighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 toot wind tunnel p 539 N94-34613 OLYNICK, DAYID P. New two-temperature dissociation model for reacting flows | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing vitrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L.
Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p 534 N94-34629 REIGELSPERGER, WILLIAM C., JR. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 OUNTESCHE, FRED OUNTESCHE, FRED OUNTESCHE, FRED OUNTESCHE, FRED OUNTESCHE, FRED OUNTESCHE, FRED OUNTESCHE, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35960 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind turnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60430 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTTT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p 534 N94-34629 REIGELSPERGER, WILLIAM C., JR. Direct reduced order mixed H2/H infinity control for the | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND3-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk DHARA HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 toot wind tunnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60430 ONG, L. Y. | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] R RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p. 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p. 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p. 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p. 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p. 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p. 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p. 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p. 534 N94-34629 REIGELSPERGER, WILLIAM C., JR. Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311309678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 OUBRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60430 ONG, L. Y. Forebody vortex control for wing rock suppression | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROV, A. V. Aerodynamic design of super maneuverable aircraft p 533 N94-34617 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper
oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 PICKETT, MARK T. Flow quality studies of the NASA Lewis Research Center | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p.517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p.516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p.549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p.535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CA-548-LAR-14612-1] p.552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p.547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p.558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p.534 N94-34529 REIGELSPERGER, WILLIAM C., JR. Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 O OBRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94303135989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60430 ONG, L. Y. Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 530 A94-60181 | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTTT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 PICKETT, MARK T. Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p 534 N94-34629 REIGELSPERGER, WILLIAM C., JR. Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAN093-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind turnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60181 ORANS, ROBIN | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 PICKETT, MARK T. Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p 543 N94-34919 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p 534 N94-34529 REIGELSPERGER, WILLIAM C., JR. Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 RENIER, O. | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311309678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAND93-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537
A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind tunnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60430 ONG, L. Y. Forebody vortex control for wing rock suppression [BTN-94-EIX94311329119] p 530 A94-60181 ORANS, ROBIN 1993 Technical Paper Contest for Women. Gear Up | BTN-94-EIX94301315973 p 559 A94-60009 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4583] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An apility metric structure for operational agility | | Applications of computational fluid dynamics to the aerodynamics of Army projectiles [BTN-94-EIX94311330678] p 516 A94-60113 NITTA, KYOKO Analysis of aerodynamics of airfoils moving over a wavy wall [BTN-94-EIX94311329130] p 536 A94-60170 NITZSCHE, FRED Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 CO O'BRIEN, W. F. Artificial neural networks for predicting nonlinear dynamic helicopter loads [BTN-94-EIX94301315989] p 515 A94-60025 OBERKAMPF, WILLIAM L. A review and development of correlations for base pressure and base heating in supersonic flow [SAN093-0280] p 526 N94-35360 OHARA, JOHN Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 OHTA, HIROBUMI Effects of propeller on the turning of old fighters [BTN-94-EIX94361135426] p 537 A94-60623 OLEARY, CHARLES O. Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 foot wind turnel p 539 N94-34613 OLYNICK, DAVID P. New two-temperature dissociation model for reacting flows [BTN-94-EIX94351142137] p 560 A94-60181 ORANS, ROBIN | [BTN-94-EIX94301315973] p 559 A94-60009 PASKIN, MARC D. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 PAULEY, LAURA L. Structure of local pressure-driven three-dimensional transient boundary-layer separation [BTN-94-EIX94301315979] p 515 A94-60015 PEREZ, R. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 PERRY, F. S. Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 N94-34596 PERUSEK, GAIL P. Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 PETERSON, DEAN E. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETROVIC, JOHN J. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PETTIT, DONALD R. Processing yttrium barium copper oxide superconductor in near-zero gravity [BTN-94-EIX94311332378] p 550 A94-60951 PHILLIPS, WILLIAM H. Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 PICKETT, MARK T. Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p 543 N94-34919 | QUINTO, P. FRANK Langley 14- by 22-foot subsonic tunnel test engineer's data acquisition and reduction manual [NASA-TM-4563] p 526 N94-35246 RAISINGHANI, S. C. Parameter estimates of an aeroelastic aircraft as affected by model simplifications [BTN-94-EIX94311329142] p 517 A94-60158 RAO, K. V. Vane-blade interaction in a transonic turbine. Part 1: Aerodynamics [BTN-94-EIX94321333305] p 516 A94-60037 RASMUSSEN, M. L. Computational analysis of off-design waveriders [BTN-94-EIX94311329125] p 549 A94-60175 RAY, RONALD J. Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 REDA, DANIEL C. Active thermal isolation for temperature responsive sensors [NASA-CASE-LAR-14612-1] p 552 N94-35074 REED, HELEN L. Transition correlations in three-dimensional boundary layers [BTN-94-EIX94301315968] p 547 A94-60004 REGARDIE, MYRNA Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 REIF, ANDREW An agility metric structure for operational agility p 534 N94-34529 REIGELSPERGER, WILLIAM C., JR. Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) [AD-A278675] p 540 N94-35796 RENIER, O. | PERSONAL AUTHOR INDEX TANG. PUNAN REYNOLDS, A. P. SALVETTI A SMITH BRIAN F. Propulsion-induced aerodynamic effects measured with Retained mechanical properties of a new Al-Li-Cu-Mg-Ag An assessment of fatique crack growth prediction alloy as a function of thermal exposure time and models for aerospace structures p 551 N94-34586 full-scale STOVL model p 519 A94-60180 IRTN-94-FIX943113291201 SAMIMY, MO [BTN-94-EIX943013201641 SMITH, C. R. Expansion effects on supersonic turbulent boundary RIDDLE, G. L. Some aspects of unsteady separation layers Control of leading-edge separation on a cambered delta p 525 N94-34979 IAD-A278989 p 539 N94-34616 SMITH, TODD E. SASSUS PIERRE RILEY, DAVID R. Localization of aeroelastic modes in mistuned FINDER, A system providing complex decision support Flying qualities evaluation maneuvers high-energy turbines [BTN-94-EIX94321333307] for commercial transport replanning operations p 533 N94-34623 p 549 A94-60210 p 547 A94-60039 [BTN-94-EIX94331335529] RINGEBACH, PAULA SOLIES, U. P. SATO, TADASHI Unleaded AVGAS program Effects of propeller on the turning of old fighters Effects of thrust line offset on neutral point determination [AD-A278650] p 547 N94-35795 p 537 A94-60623 in flight testing [BTN-94-EIX94311329127] [BTN-94-EIX94361135426] RINOIE, K. p 518 A94-60173 SCHETZ, JOSEPH A. Experimental studies of vortex flaps and vortex plates Injection of bubbling liquid jets from multiple injectors SOOD, DEVENDRA K. [BTN-94-EIX94311329122] p 51B A94-60178 into a supersonic stream integration of magnetic bearings in the design of RIVERS, ROBERT A. [BTN-94-EIX94321333316] p 520 A94-60267 p 554 N94-35903 advanced gas turbine engines Effect of lift-to-drag ratio in pilot rating of the HL-20 SCHMIED, J. SPENCER, B. F., JR. landing task Rotor dynamic behaviour of a high-speed oil-free motor Determination of tire-wheel interface loads for aircraft IBTN-94-EIX943511370571 D 544 A94-60397 compressor with a rigid coupling supported on four radial RIZZO, DEAN H. magnetic bearings p 555 N94-35911 (BTN-94-EIX94311329136) o 517 A94-60164 The aerodynamic and heat transfer effects of an endwall SEGAL LEON D. SPIEKHOUT, D. J. boundary layer tence in a 90 degree turning square duct [AD-A278903] p 553 N94-35803 Effects of checklist interface on non-verbal crew Reduction of fatigue load experience as part of the communications [NASA-CR-177639] fatigue management program for F-16 aircraft of the ROBINSON, JAMES C. p 528 N94-34915 RNLAF p 532 N94-34598 Preliminary structural evaluation and design of the SEIF. A. A. SRINIVAS, SAMPATH Drag reduction of airplane fuselages through shaping Vista goes online: Decision-analytic systems for real-time [BTN-94-EIX94351137060] p 545 A94-60400 by the inverse method decision-making in mission control p 558 N94-35063 ROBINSON, O. [BTN-94-EIX94311329117] p 536 A94-60183 STANLEY, DOUGLAS O. Control of leading-edge vortices on a delta wing SELTZER, ROBERT M. p 524 N94-34971 Technology and staging effects on two-stage-to-orbit Application of current departure resistance criteria to ROBINSON, RAYMOND C. systems the post-stall manoeuvering envelope Hot Corrosion Test Facility at the NASA Lewis Special [BTN-94-EIX94311322891] p 520 A94-60205 p 533 N94-34622 Projects Laboratory SERPA, JAMES N. STARK, MIKE [NASA-CR-195323] p 543 N94-35267 An analysis of operational suitability for test and Cost and schedule estimation study report ROCKWELL, D. [NASA-CR-189344] p 558 N94-35256 evaluation of highly reliable systems [AD-A278573] Control of leading-edge vortices on a delta wing p 530 N94-36184 STIEGLMEIER, M. p 524 N94-34971 SHAFER, MARY F. In-flight velocity measurements using laser Doppler ROCKWELL, DONALD O. In-flight simulation studies at the NASA Dryden Flight anemometry [BTN-94-EIX94311329139] Unsteady structure of leading-edge vortices on a delta p 536 N94-35969 ρ 549 A94-60161 SHANG, JOSEPH S. STOLLERY, J. L. LAD-A2789881 p 526 N94-35529 Computation of nonequilibrium hypersonic flowfields Experimental studies of vortex flaps and vortex plates RODGERS, WILLIAM G., JR. round hemisphere cylinders [BTN-94-EIX94311329122] p 518 A94-60178 Final-Approach Spacing Aids (FASA) evaluation for p 521 A94-60428 [BTN-94-EIX94351142135] STONE, H. W. terminal-area, time-based air traffic contro SHEINBERG, HASKELL Aerodynamic heating environment definition/thermal p 529 N94-36048 Processing yttrium barium copper oxide superconductor protection system selection for the HL-20 RODRIGUEZ, KATHLEEN in near-zero gravity [BTN-94-EIX94311332378] [BTN-94-EIX94351137058] p 544 A94-60398 Experimental studies of shock-wave/wall-jet interaction p 550 A94-60951 STORACE, ALBERT
F. in hypersonic flow, part A SHELDON, DAVID W. Integration of magnetic bearings in the design of p 523 N94-34964 [NASA-CR-195957] Flow quality studies of the NASA Lewis Research Center p 554 N94-35903 advanced gas turbine engines ROGERS, H. E. Icing Research Tunnel STORTZ, MICHAEL W. Engine characteristics for agile aircraft [NASA-TM-106545] p 543 N94-34919 p 538 N94-34608 YAV-88 reaction control system bleed and control power SHIB. C. sage in hover and transition Unsteady flow past an airfoil pitched at constant rate X-31A system identification applied to post-stall flight: [NASA-TM-104021] p 540 N94-34994 p 524 N94-34969 Aerodynamics and thrust vectoring p 540 N94-34619 STRAWN, ROGER SHIH. CHIANG ROQUEMORE, W. M. Computation of helicopter rotor acoustics in forward Unsteady separation process and vorticity b Numerical method for simulating fluid-dynamic and unsteady airfoils p 524 N94-34970 INASA-CR-1961321 heat-transfer changes in jet-engine injector feed-arm due p 560 N94-36031 STUDEBAKER, KAREN Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94351142133] p 537 A94-60426 [BTN-94-EIX94311329115] Ground vibration test of the XV-15 Tiltrotor Research p 519 A94-60185 p 541 N94-35972 ROSS. A. JEAN Aircraft and pretest predictions SHIN, YOUNG S. Dynamic tests to demonstrate lateral control using STUREK, WALTER B. Data reduction, analysis and results of LACV-30-07 air forebody suction on large scale models in the DRA 2 cushion vehicle tests, Fort Story, VA, August - September Applications of computational fluid dynamics to the foot wind tunnel p 539 N94-34613 1993 dynamics of Army projectiles [AD-A278859] p 527 N94-35826 ROSSI, UGO [BTN-94-EIX94311330678] p 516 A94-60113 Operational agility assessment with the AM-X aircraft SHNURER, STEVE SUAREZ, C. J. p 534 N94-34626 Mission Evaluation Room Intelligent Diagnostic and Forebody vortex control for wing rock suppression Analysis System (MIDAS) p 558 N94-35064 p 530 A94-60181 ROTHMAYER, A. P. [BTN-94-EIX94311329119] SHOPE, FREDERICK L Departure solutions of the unsteady thin-layer and full SUAREZ, CARLOS J. Navier-Stokes equations solved using streamline curvature Conjugate conduction-convection heat transfer with a F/A-18 forebody vortex control. Volume 1: Static tests igh-speed boundary layer p 552 N94-34980 based iteration techniques [NASA-CR-4582] p 528 N94-35991 p 549 A94-60139 [BTN-94-EIX94311330652] ROYSTER D M SHUART, M. J. Retained mechanical properties of a new Al-Li-Cu-Mg-Ag Analysis of multifastener composite joints [BTN-94-EIX94311330690] p 548 T alloy as a function of thermal exposure time and p 548 A94-60101 temperature SIMONSEN, LISA C. [BTN-94-EIX94301320164] p 546 A94-60873 TAI. CHANG-SHENG Human factors evaluation of the HL-20 full-scale RUOKANGAS, CORINNE Navier-Stokes solver for hypersonic flow over a slender model Vista goes online: Decision-analytic systems for real-time cone [BTN-94-EIX94351137065] p 545 A94-60405 [BTN-94-EIX94311330681] decision-making in mission control p 558 N94-35063 D 543 A94-60110 SKROBIS, K. J. TAKAGI, MICHIYUKI Planar rotational magnetic micromotors with integrated Third order LPF type compensator for flexible rotor shaft encoder and magnetic rotor levitation S p 554 N94-35863 RUSDADSION p 555 N94-35907 TAKAHASHI, NAOHIKO SLADE, A. Third order LPF type compensator for flexible rotor Engineering large-scale agent-based systems with Synthetic vision for enhancing poor visibility flight p 554 N94-35863 consensus p 558 N94-35071 coerations TANG, DERSHUEN A. SMILJANOVSKI, V. [BTN-94-EIX94331335531] p 557 A94-60212 Effect of initial acceleration on the development of the Final-Approach Spacing Aids (FASA) evaluation for erminal-area, time-based air traffic control SAHU. JUBARAJ flow field of an airfoil pitching at constant rate INASA-TP-33991 p 529 N94-36048 Applications of computational fluid dynamics to the p 526 N94-34989 aerodynamics of Army projectiles SMITH, BARRY T. TANG, PUNAN [BTN-94-EIX94311330678] p 516 A94-60113 Field deployable nondestructive impact damage Electromechanical simulation and test of rotating ssessment methodology for composite structure p 546 A94-60892 [BTN-94-EIX94301321378] SALTER, ROBERT M. Future ultra-speed tube-flight p 555 N94-35918 p 555 N94-35905 systems with magnetic bearing or piezoelectric actuator active vibration control TANG. YUAN-LIANG YANG, J. N. WANG, YUREN TANG, YUAN-LIANG Aircraft fleet maintenance based on structural reliability Experimental investigation on supersonic combustion Accurate estimation of object location in an image analysis [BTN-94-EIX94311329134] sequence using helicopter flight data p 517 A94-60166 p 537 N94-35055 [BTN-94-EIX94351144985] p 537 A94-60447 YANG, LIXING WARE, GEORGE M. TANNEHILL, JOHN C. Experimental investigation on supersonic combustion Aerodynamic characteristics of the HL-20 [BTN-94-EIX94351137055] p 544 Three-dimensional upwind parabolized Navier-Stokes p 544 A94-60395 (2) code for supersonic combustion flowfields p 537 A94-60447 BTN-94-EIX94351144985 WEBER, DANIEL J. p 521 A94-60427 [BTN-94-EIX94351142134] Simplified method for evaluating the flight stability of YANG, R.-J. THOMPSON, MILTON O. Hypersonic fin aerodynamics liquid-filled projectiles p 516 A94-60092 Developing and flight testing the HL-10 lifting body: A [BTN-94-EIX94311330699] p 544 A94-60191 [BTN-94-EIX94311322905] precursor to the Space Shuttle YOON, SEOKKWAN WEILMUENSTER, JAMES p 535 N94-34703 (NASA-RP-1332) Calculation of real-gas effects on airfoil aerodynamic Characteristics of the Shuttle Orbiter leeside flow during a re-entry condition TISHKOFF, J. M. AFOSR Contractors Propulsion Meeting characteristics p 521 A94-60436 [BTN-94-EIX94351142143] p 520 A94-60208 [BTN-94-EIX94311322888] p 539 N94-35746 (AD-A279028) WEILMUENSTER, K. JAMES TODD, RUSSELL F. HL-20 computational fluid dynamics analysis Terminal Doppler Weather Radar (TDWR) Low Level [BTN-94-EIX94351137059] p 545 A94-60399 Wind Shear Alert System 3 (LLWAS 3) integration studies WEINACHT, PAUL ZAGRANSKI, RAYMOND at Orlando International Airport Hot gas ingestion effects on fuel control surge recovery Applications of computational fluid dynamics to the p 557 N94-35807 IAD-A2789571 aerodynamics of Army projectiles [BTN-94-EIX94311330678] and AH-1 rotor drive train torque spikes TOKARSKI, FRANK p 538 N94-34993 p 516 A94-60113 [NASA-CR-191047] Hot gas ingestion effects on fuel control surge recovery WEISGERBER, D. ZAKARIA, ZAIDI B. and AH-1 rotor drive train torque spikes in Rayleigh scattering p 538 N94-34993 The role of fatigue analysis for design of military Surface interference [NASA-CR-191047] measurements near forebodies p 531 N94-34594 aircraft TROPEA, C. p 516 A94-60035 [BTN-94-EIX94301315999] In-flight velocity measurements using laser Doppler WEISS, S. ZALAMEDA, JOSEPH N. Field deployable nondestructive impact damage X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 (BTN-94-EIX943113291391 p 549 A94-60161 assessment methodology for composite structures [BTN-94-EIX94301321378] p 546 A94-WELLS, R. O., JR. TU. EUGENE L. p 546 A94-60892 Analysis of wavelet technology for NASA applications Vortex-wing interaction of a close-coupled canard [NASA-CR-195929] ZEDAN, M. F. p 522 N94-34704 onfiguration Drag reduction of airplane fuselages through shaping WHALLEY, MATTHEW S. IBTN-94-EIX943113291211 p 519 A94-60179 by the inverse method Study findings on the influence of maneuverability and TUNG C [BTN-94-EIX94311329117] p 536 A94-60183 agility on helicopter handling qualities The quest for stall-free dynamic lift ZELENKA, RICHARD E. p 533 N94-34624 Design and analysis of a Kalman filter for terrain-referenced positioning and guidance [BTN-94-EIX94311329124] p 557 A94-60176 p 525 N94-34986 WHITE, SUSAN TURNER, D. 1993 Technical Paper Contest for Women, Gear Up Departure solutions of the unsteady thin-layer and full 2000: Women in Motion Navier-Stokes equations solved using streamling ZHANG, XIN p 561 N94-35961 [NASA-CP-10134] Computational analysis of a single jet impingement p 552 N94-34980 based iteration techniques WHITEHURST, R. B., III ground effect lift loss Planar KrF laser-induced OH fluorescence imaging in p 519 A94-60186 [BTN-94-EIX94311329114] a supersonic combustion tunnel ZHANG, XUDONG p 520 A94-60266 IBTN-94-EIX943213333151 Three-dimensional closure of the passage-averaged vorticity-potential formulation WIESEMAN, C. D. VANDOMMELEN, L. p 547 A94-60027 Time simulation of flutter with large stiffness changes (RTN-94-EIX94301315991) Unsteady flow past an airfoil pitched at constant rate p 518 A94-60168 ZIMA, HANS p 524 N94-34969 [BTN-94-EIX94311329132] Runtime support for data parallel tasks [NASA-CR-194904] p 5 Modal coordinates for aeroelastic analysis with large VANROSENDALE, JOHN p 558 N94-35240 local structural variations Runtime support for data parallel tasks p 558 N94-35240 [BTN-94-EIX94311329131] p 518 A94-60169 ZINNER, R. INASA-CR-1949041 WILHITE, ALAN W. The quest for stall-free dynamic lift VENKATAPATHY, ETHIRAJ p 525 N94-34986 Technology and staging effects on two-stage-to-orbit Development and application of computational ZINTSMASTER, LOGAN R. aerothermodynamics flowfield computer codes Wide-Eye (tm)/helmet mounted display system for rotorcraft applications p 520 A94-60205 [BTN-94-EIX94311322891] p 526 N94-35498 INASA-CR-1961361 WILLIAMS, D. R. VISBAL, MIGUEL R. [BTN-94-EIX94331335528] p 549 A94-60209 Crossflow topology of vortical flows Mechanisms of flow control with the unsteady bleed p 525 N94-34987 IBTN-94-EIX943013159931 p 515 A94-60029 technique WILLIAMS, F. A. VISKANTA, RAYMOND Turbulent combustion regimes for hypersonic propulsion Measurement and prediction of dynamic temperatures in unsymmetrically cooled glass windows [BTN-94-EIX94351142128] p. employing hydrogen-air diffusion flames [BTN-94-EIX94321333324] p p 550 A94-60421 p 546 A94-60275 WILLSHIRE, KELLI F. VORACEK, DAVID F. structural/flight-control
system Human factors evaluation of the HL-20 full-scale **Buffet-induced** interaction of the X-29A aircraft model p 545 A94-60405 [BTN-94-EIX94351137065] IBTN-94-EIX943113291371 p 517 A94-60163 VORMWALD, M. WILLSHIRE, WILLIAM L., JR. Human factors evaluation of the HL-20 full-scale Notch fatigue assessment of aircraft components using a fracture mechanics based parameter p 545 A94-60405 [BTN-94-EIX94351137065] p 551 N94-34588 WILSON, DAVID J. #### WADAWADIGI, GANESH Three-dimensional upwind parabolized Navier-Stokes code for supersonic combustion flowfields p 521 A94-60427 [BTN-94-EIX94351142134] WADSWORTH, DAVID Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 WAHLS, DEBORAH M. Preliminary structural evaluation and design of the HL-20 p 545 A94-80400 [BTN-94-EIX94351137060] WALIGORA, SHARON Cost and schedule estimation study report p 558 N94-35256 INASA-CR-1893441 WALKER, J. D. A. Some aspects of unsteady separation p 525 N94-34979 **B-8** Analysis of multifastener composite joints p 548 A94-60101 Flying qualities evaluation maneuvers integrating aerodynamics and structures [BTN-94-EIX94311329123] p.5 protection system selection for the HL-20 Yaw control by tangential forebody blowing p 539 N94-34615 Combined LAURA-UPS solution procedure for Supersonic transport wing minimum weight design Aerodynamic heating environment definition/thermal WOOD, N. J. WRENN, G. A. WURSTER, K. E. WOOD, WILLIAM A. chemically-reacting flows [NASA-TM-107964] [BTN-94-EIX94351137058] p 533 N94-34623 p 551 N94-34721 p 518 A94-60177 p 544 A94-60398 ### **Typical Corporate Source** Index Listing CORPORATE SOURCE Adaptive Research Corp., Huntsville, AL Structured finite volume modeling of US Navy aircraft engine test cells. Task 1: Turboshaft engine, volume 1 N94-17432 p 135 REPORT ACCESSION TITLE NUMBER NUMBER NUMBER Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Advisory Group for Aerospace Research and Development, Neuilly-Sur-Seine (France) An Assessment of Fatigue Damage and Crack Growth Prediction Techniques [AGARD-R-797] p 550 N94-34581 Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p.532 N9 p 532 N94-34605 AGARD highlights 93/2 p 561 N94-35444 [AGARD-HIGHLIGHTS-93/2] Aeronautical Research Inst. of Sweden, Bromma. Fatigue management and verification of airframes p 531 N94-34591 Aerospace Engineering Test Establishment, Cold Lake (Alberta) An agility metric structure for operational agility p 534 N94-34629 Air Force Inst. of Tech., Wright-Patterson AFB, OH. Direct reduced order mixed H2/H infinity control for the Short Take-Off and Landing/Maneuver Technology Demonstrator (STOL/MTD) IAD-A278675] p 540 N94-35796 An analysis of operational suitability for test and evaluation of highly reliable systems [AD-A278573] p 530 N94-36184 Air Force Office of Scientific Research, Bolling AFB, Washington, DC. AFOSR Contractors Propulsion Meeting p 539 N94-35746 IAD-A2790281 Alenia, Turin (Italy). Operational agility assessment with the AM-X aircraft p 534 N94-34626 Arizona Univ., Tucson, AZ. Computed unsteady flows of airfoils at high incidence p 525 N94-34975 Army Aviation Systems Command, Moffett Field, CA. Study findings on the influence of maneuverability and agility on helicopter handling qualities p 533 N94-34624 The quest for stall-free dynamic lift p 525 N94-34986 Army Vehicle Structures Lab., Hampton, VA. Rotorcraft fatigue life-prediction: Past, present, and p 551 N94-34590 future Auburn Univ., AL. Influence of backup bearings and support structure dynamics on the behavior of rotors with active supports [NASA-CR-196119] p 553 N94-35500 #### B Bath Univ. (England). Yaw control by tangential forebody blowing p 539 N94-34615 British Aerospace Defence Ltd., Brough (England). Fatigue design, test and in-service experience of the BAe Hawk p 531 N94-34597 British Aerospace Defence Ltd., Farnborough (England). Harrier 2: A comparison of US and UK approaches to fatigue clearance p 531 British Aerospace Defence Ltd., Preston (England). Operational agility: An overview of AGARD Working Group 19 p 534 N94-34625 British Aerospace Defence Ltd., Warton (England). Design of integrated flight and powerplant control p 532 N94-34609 California State Univ., Long Beach, CA. Prediction of unsteady airfoil flows at large angles incidence p 525 N94-34978 C California Univ., Los Angeles, CA. Selected topics on the active control of helicopter aeromechanical and vibration problems p 541 N94-35874 California Univ., San Diego, La Jolla, CA. On the various forms of the energy equation for a dilute, onatomic mixture of nonreacting gases [NASA-CR-4612] p 527 N94-35864 Calspan Corp., Arnold AFS, TN. USAF/AEDC aerodynamic and propulsion ground test and evaluation techniques for highly maneuverable aircraft: Capabilities and challenges p 532 N94-34606 Calspan-State Univ. of New York Joint Venture. Buffalo, NY. Experimental studies of shock-wave/wall-jet interaction in hypersonic flow, part A [NASA-CR-195957] p 523 N94-34964 Experimental studies of transpiration cooling with shock interaction in hypersonic flow, part B [NASA-CR-195958] p 523 N94-34965 Cincinnati Univ., OH. Characterization of dynamic stall phenomenon using two-dimensional unsteady Navier-Stokes equation p 524 N94-34974 Colorado Univ., Boulder, CO. Concepts and application of dynamic separation for agility and super-maneuverability of aircraft: assessment p 535 N94-34988 Coltec Industries, West Hartford, CT. Hot gas ingestion effects on fuel control surge recovery and AH-1 rotor drive train torque spikes p 538 N94-34993 [NASA-CR-191047] ### D Dassault Aviation, Saint-Cloud (France). High incidence flow analysis over the Rafale A p 522 N94-34612 Dassault-Breguet Aviation, Saint Cloud (France). Assessment of in-service aircraft fatigue monitoring p 531 N94-34593 process Defence Research Agency, Bedford (England). Control of leading-edge separation on a cambered delta p 539 N94-34616 The influence of flying qualities on operational agility p 534 N94-34628 Defence Research Agency, Farnborough, Hampshire Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 p 539 N94-34613 Deutsche Aerospace A.G., Munich (Germany). Notch fatigue assessment of aircraft components using a fracture mechanics based parameter p 551 N94-34588 The role of fatigue analysis for design of military aircraft p 531 N94-34594 p 540 N94-34618 X-31A control law design Deutsche Forschungsanstalt fuer Luft- und Raumfahrt, Brunswick (Germany). X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 EFA flying qualities specification and its utilisation p 533 N94-34621 Draper (Charles Stark) Lab., Inc., Cambridge, MA. Control of magley vehicles with aerodynamic and guideway disturbances p 554 N94-35842 Durham Univ. (England). Engineering large-scale agent-based systems with onsensus p 558 N94-35071 consensus #### Ε Eldetics International, Inc., Torrance, CA. F/A-18 forebody vortex control. Volume 1: Static tests p 528 N94-35991 [NASA-CR-4582] Eloret Corp., Palo Alto, CA. Development and application of computational aerothermodynamics flowfield computer codes [NASA-CR-196136] p 526 N94-35498 F Federal Aviation Administration, Oklahoma City, OK. A review of computer evacuation models and their data IDOT/FAA/AM-94/111 p 528 N94-35236 Federal Aviation Administration, Washington, DC. The Federal Aviation Administration plan for research, engineering and development p 561 N94-35262 Florida Agricultural and Mechanical Univ., Tallahassee, Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 Florida State Univ., Taliahasses, FL. Unsteady flow past an airfoil pitched at constant rate p 524 N94-34969 #### G Galaxy Scientific Corp., Pleasantville, NJ. Unleaded AVGAS program [AD-A278650] p 547 N94-35795 General Electric Co., Lynn, MA. Integration of magnetic bearings in the design of advanced gas turbine engines p 554 N94-35903 General Electric Co., Schenectady, NY. Modelling and control of a rotor supported by magnetic p 554 N94-35858 bearings General Motors Corp., Indianapolis, IN. Composite matrix experimental combustor [NASA-CR-194446] p 538 N94-34679 ı Illinois Inst. of Tech., Chicago, IL. The unsteady pressure field and vorticity production at the suction surface of a pitching airfoil p 524 N94-34972 Mechanisms of flow control with the unsteady bleed p 525 N94-34987 technique | Institut de Mecanique des Fluides de Marsellie | National facilities study. Volume 5: Space research and | Technology and staging effects on two-stage-to-orbit |
---|--|--| | (France). | development facilities task group
(NASA-TM-109859) p 542 N94-34637 | systems
[BTN-94-EIX94311322891] p 520 A94-60205 | | Techniques for aerodynamic characterization and
performance evaluation at high angle of attack | [NASA-TM-109859] p 542 N94-34637
Aerospace Safety Advisory Panel | Aerodynamic characteristics of the HL-20 | | p 533 N94-34614 | (NASA-TM-109840) p 545 N94-35390 | [BTN-94-EIX94351137055] p 544 A94-60395
Six-degree-of-freedom guidance and control-entry | | Institute for Computer Applications in Science and
Engineering, Hampton, VA. | Budget estimates, fiscal year 1995. Volume 1: Agency | analysis of the HL-20 | | Runtime support for data parallel tasks | summary, human space flight, and science, aeronautics
and technology | [BTN-94-EIX94351137056] p 544 A94-60396 | | [NASA-CR-194904] p 558 N94-35240
A three dimensional multigrid Reynolds-averaged | [NASA-TM-109791] p 560 N94-35899 | Effect of lift-to-drag ratio in pilot rating of the HL-20 landing task | | Navier-Stokes solver for unstructured meshes | National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. | IBTN-94-EIX94351137057] p 544 A94-60397 | | [NASA-CR-194908] p 528 N94-35994 | Design and analysis of a Kalman filter for | Aerodynamic heating environment definition/thermal protection system selection for the HL-20 | | 1 | terrain-referenced positioning and guidance
[BTN-94-EIX94311329124] p 557 A94-60176 | [BTN-94-EIX94351137058] p 544 A94-60398 | | J | Vortex-wing interaction of a close-coupled canard | HL-20 computational fluid dynamics analysis (BTN-94-EIX94351137059) p 545 A94-60399 | | Joint Publications Research Service, Arlington, VA. | configuration | Preliminary structural evaluation and design of the | | JPRS report: Science and technology. Central Eurasia
[JPRS-UST-94-006] p 553 N94-35226 | [BTN-94-EIX94311329121] p 519 A94-60179
Propulsion-induced aerodynamic effects measured with | HL-20
(BTN-94-EIX94351137060) p 545 A94-60400 | | JPRS report: Science and technology. Central Eurasia | a full-scale STOVL model | Human factors evaluation of the HL-20 full-scale | | [JPRS-UST-94-005] p 553 N94-35342 | [BTN-94-EIX94311329120] p 519 A94-60180 | model | | JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 | Calculation of real-gas effects on airfoil aerodynamic
characteristics | [BTN-94-EIX94351137065] p 545 A94-60405
Field deployable nondestructive impact damage | | JPRS report: Science and technology. Central Eurasia | [BTN-94-EIX94351142143] p 521 A94-60436 | assessment methodology for composite structures | | [JPRS-UST-94-012] p 553 N94-35387 | An examination of the aerodynamic moment on rotor
blade tips using flight test data and analysis | [BTN-94-EIX94301321378] p 546 A94-60892
Design oriented structural analysis | | K | (NASA-TM-104006) p 523 N94-34948 | [NASA-TM-109124] p 551 N94-34722 | | | Physics of Forced Unsteady Separation | NASA/DOD Aerospace Knowledge Diffusion Research
Project, Paper 42: An analysis of the transfer of Scientific | | Kanagawa Academy of Science and Technology, | [NASA-CP-3144] p 552 N94-34966
YAV-8B reaction control system bleed and control power | and Technical Information (STI) in the US aerospace | | Kawasaki (Japan). Magnetically suspended stepping motors for clean room | usage in hover and transition | industry
[NASA-TM-109863] p 560 N94-34730 | | and vacuum environments p 555 N94-35915 | (NASA-TM-104021) p 540 N94-34994 | Active thermal isolation for temperature responsive | | • | Director's discretionary fund
[NASA-TM-103997] p 561 N94-35370 | sensors | | L | Flight testing of a luminescent surface pressure | [NASA-CASE-LAR-14612-1] p 552 N94-35074
Langley 14- by 22-foot subsonic tunnel test engineer's | | Lehigh Univ., Bethiehem, PA. | sensor
[NASA-TM-103970] p 522 N94-35394 | data acquisition and reduction manual | | Control of leading-edge vortices on a delta wing
p 524 N94-34971 | 1993 Technical Paper Contest for Women. Gear Up | [NASA-TM-4563] p 526 N94-35246
Flutter suppression digital control law design and testing | | Some aspects of unsteady separation | 2000: Women in Motion | for the AFW wind tunnel model p 540 N94-35873 | | p 525 N94-34979 | [NASA-CP-10134] p 561 N94-35961
Piloted simulation study of two titt-wing control | An overview of recent advances in system identification p 546 N94-35880 | | Unsteady structure of leading-edge vortices on a delta
wing | concepts p 541 N94-35962 | Second International Symposium on Magnetic | | [AD-A278988] p 526 N94-35529 | Wind tunnel measurements on a full-scale F/A-18 with
a tangentially blowing slot p 527 N94-35965 | Suspension Technology, part 2
[NASA-CP-3247-PT-2] p 546 N94-35902 | | Lockheed
Aeronautical Systems Co., Marietta, GA. Risk analysis of the C-141 WS405 inner-to-outer wing | Ground vibration test of the XV-15 Tiltrotor Research | Final-Approach Spacing Aids (FASA) evaluation for | | joint p 531 N94-34592 | Aircraft and pretest predictions p 541 N94-35972 | terminal-area, time-based air traffic control | | | | (MACA TD 2200) n 520 N94-38048 | | Lockheed Corp., Fort Worth, TX. | Research and technology, 1993 | [NASA-TP-3399] p 529 N94-36048
National Aeronautics and Space Administration. Lewis | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. | National Aeronautics and Space Administration. Lewis | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p. 516 A94-60042 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 | National Aeronautics and Space Administration. Lewis
Research Center, Cleveland, OH.
Experimental investigation of counter-rotating proprian
flutter at cruise conditions | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airdii drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbeit, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p. 550 A94-60352 Flow quality studies of the NASA Lewis Research Center | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Spece Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p. 550 A94-60352 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Spece Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] Data requirements for ceiling and visibility products | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbeit, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, DH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p. 550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p. 543 NS4-34919 Computational methods for HSCT-inlet controls/CFD | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N84-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p 543 N94-34919 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Spece Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot
decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-80163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p. 550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106645] p. 543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p. 539 N94-35352 Challenging the Future - Journey to Excellence. | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Spece Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Beveluping and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p 550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p 543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p 539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p 545 N94-35591 Electromechanical simulation and test of rotating | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetta Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-19344] p 558 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p. 550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p. 543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p. 539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p. 545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] Data requirements for ceiling and visibility products development [AD-A278959] Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Seint Louis, MO. A combined approach to buffet response analyses and | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Beveluping and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519
A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffer response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-19344] p 558 N94-35205 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9421333310] p. 516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p. 519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p. 550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p. 543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p. 539 N94-35352 Challenging the Future - Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p. 545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p. 555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] Data requirements for ceiling and visibility products development [AD-A278959] Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and latigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 sirplame [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-109588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherizands). | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffer response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198344] p 558 N94-35265 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35258 In-flight simulation studies at the NASA Dryden Flight | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9432133310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3
(LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 sirplame [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulation strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198344] p 558 N94-35905 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future - Journey to Excellence Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] Data requirements for ceiling and visibility products development [AD-A278959] Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 simplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center lcing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35905 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the RNLAF RILAF p.532 N94-34598 National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35863 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 M Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557
N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffer response analyses and fatigue life prediction p 551 N94-34887 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9432133310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Centre loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future - Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35863 National Transportation Safety Board, Washington, | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetta Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 586 N94-35064 National Aeronautics and Space Administration. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future - Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the RNLAF National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35863 National Transportation Safety Board, Washington, DC. | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] Data requirements for ceiling and visibility products development [AD-A278959] Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and latigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-189344] p 558 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 simplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on
airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35663 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 M Massachusetta Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 National facilities study. Volume 2: Task group on aeronautical research and development facilities report | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] p 545 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 586 N94-35064 National Aeronautics and Space Administration. | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-106518] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35863 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p.528 N94-34991 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] N 542 N94-34633 National facilities study. Volume 2: Task group on aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34633 | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35269 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future - Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35663 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127892]
p.528 N94-34991 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetta Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 National facilities study. Volume 2: Task group on aeronautical research and development facilities report | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-193244] p 558 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Effects of model scale on flight characteristics and | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center Icing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-106518] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35863 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p.528 N94-34991 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetta Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 National facilities study. Volume 2: Task group on aeronautical research and development facilities report [NASA-TM-109855] p 542 N94-34634 National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-198344] p 558 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 simplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Lungley Research Center, Hampton, VA. Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311330648] p 557 A94-60157 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future - Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the fatigue management program for F-16 aircraft of the RNLAF National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible root suspension p.554 N94-35963 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p.528 N94-34991 PS29 N94-35482 Annual review of aircraft accident data. US general aviation, calendar year 1992 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas
Corp., Saint Louis, MO. A combined approach to buffet response analyses and latigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] n 542 N94-34633 National facilities study. Volume 22: Task group on aeronautical research and development facilities report [NASA-TM-109856] p 542 N94-34634 National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 National facilities study. Volume 3: Mission and | Research and technology, 1993 [NASA-TM-108818] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-19344] p 558 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 airplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330648] p 559 A94-60143 Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-80157 Alleviation of side force on tangent-ogive forebodies | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center loing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future - Journey to Excellence. Aeropropulation strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35951 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35963 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p.528 N94-34991 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-17001] p.529 N94-35496 | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetta Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587 Michigan State Univ., East Lansing, MI. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 National facilities study. Volume 2: Task group on aeronautical research and development facilities report [NASA-TM-109856] p 542 N94-34633 National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 National facilities study. Volume 3: Mission and requirements model report [NASA-TM-109857] p 542 N94-34635 | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CR-189344] p 558 N94-35605 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-EIX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 simplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 560 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Lungley Research Center, Hampton, VA. Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-EIX94311330048] p 559 A94-60143 Effects of model scale on flight characteristics and design parameters [BTN-94-EIX94311329143] p 517 A94-60157 Alleviation of side force on tangent-ogive forebodies using passive porosity [BTN-94-EIX94311329126] p 536 A94-60174 | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX9432133310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center lcing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35905 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35963 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p.528 N94-34991 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-181054] p.529 N94-35496 Aircraft accident report: Uncontrolled collision with terrain, American International Airways Flight 808, Douglas | | Lockheed Corp., Fort Worth, TX. An overview of the F-16 service life approach p 532 N94-34599 Lockheed Missiles and Space Co., Sunnyvale, CA. Will the real dynamic instability mechanism please be recognized! p 552 N94-34976 Massachusetts Inst. of Tech., Lexington. The influence of data link-provided graphical weather on pilot decision-making [AD-A278871] p 556 N94-35596 Data requirements for ceiling and visibility products development [AD-A278959] p 556 N94-35720 Terminal Doppler Weather Radar (TDWR) Low Level Wind Shear Alert System 3 (LLWAS 3) integration studies at Orlando International Airport [AD-A278957] p 557 N94-35807 McDonnell-Douglas Corp., Saint Louis, MO. A combined approach to buffet response analyses and fatigue life prediction p 551 N94-34587
Michigan State Univ., East Lansing, Mi. Effect of initial acceleration on the development of the flow field of an airfoil pitching at constant rate p 526 N94-34989 N National Aeronautics and Space Administration, Washington, DC. National facilities study. Volume 1: Facilities inventory [NASA-TM-109854] p 541 N94-34632 National facilities study. Volume 2: Task group on aeronautical research and development facilities report [NASA-TM-109856] p 542 N94-34634 National facilities study. Volume 2A: Facility Study Office on the National Wind Tunnel Complex [NASA-TM-109856] p 542 N94-34634 National facilities study. Volume 3: Mission and requirements model report | Research and technology, 1993 [NASA-TM-108816] p 561 N94-36117 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Ada developers' supplement to the recommended approach [NASA-CR-189345] p 557 N94-34921 Cost and schedule estimation study report [NASA-CR-189344] p 558 N94-35256 Flight Mechanics/Estimation Theory Symposium, 1994 [NASA-CP-3265] National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. Buffet-induced structural/flight-control system interaction of the X-29A aircraft [BTN-94-ElX94311329137] p 517 A94-60163 Developing and flight testing the HL-10 lifting body: A precursor to the Space Shuttle [NASA-RP-1332] p 535 N94-34703 Evaluating the dynamic response of in-flight thrust calculation techniques during throttle transients [NASA-TM-4591] p 535 N94-35241 Flight testing a propulsion-controlled aircraft emergency flight control system on an F-15 simplane [NASA-TM-4590] p 540 N94-35258 Engine exhaust characteristics evaluation in support of aircraft acoustic testing p 580 N94-35963 In-flight simulation studies at the NASA Dryden Flight Research Facility p 536 N94-35969 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Vista goes online: Decision-analytic systems for real-time decision-making in mission control p 558 N94-35063 Mission Evaluation Room Intelligent Diagnostic and Analysis System (MIDAS) p 558 N94-35064 National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. Coupled radiation effects in thermochemical nonequilibrium shock-capturing flowfield calculations [BTN-94-ElX94311329143] p 517 A94-60157 Alleviation of side force on tangent-ogive forebodies using passive porosity | National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. Experimental investigation of counter-rotating propfan flutter at cruise conditions [BTN-94-EIX94321333310] p.516 A94-60042 Prediction of ice shapes and their effect on airfoil drag [BTN-94-EIX94311329115] p.519 A94-60185 Approximate similarity principle for a full-scale STOVL ejector [BTN-94-EIX94341338360] p.550 A94-60352 Flow quality studies of the NASA Lewis Research Center lcing Research Tunnel [NASA-TM-106545] p.543 N94-34919 Computational methods for HSCT-inlet controls/CFD interdisciplinary research [NASA-TM-106618] p.539 N94-35352 Challenging the Future Journey to Excellence. Aeropropulsion strategic plan for the 1990's [NASA-TM-109250] p.545 N94-35591 Electromechanical simulation and test of rotating systems with magnetic bearing or piezoelectric actuator active vibration control p.555 N94-35905 A supersonic tunnel for laser and flow-seeding techniques [NASA-TM-106588] p.556 N94-35945 National Aerospace Lab., Amsterdam (Netherlands). Reduction of fatigue load experience as part of the fatigue management program for F-16 aircraft of the RNLAF p.532 N94-34598 National Defence Academy, Tokyo (Japan). Third order LPF type compensator for flexible rotor suspension p.554 N94-35963 National Transportation Safety Board, Washington, DC. Annual review of aircraft accident data: US general aviation calendar year 1991 [PB94-127982] p.528 N94-34991 Safety study: A review of flightcrew-involved, major accidents of US air carriers, 1978 through 1990 [PB94-17001] p.529 N94-35482 Annual review of aircraft accident data. US general aviation, calendar year 1992 [PB94-181054] p.529 N94-35496 Aircraft accident report: Uncontrolled collision with | | CORPORATE SOURCE | | | |--|------------------------------|----------------------------| | Naval Air Warfare Center, Patuxen
X-31 tactical utility: Initial results | it River, | MD. | | Naval Air Warfare Center, Warmin | ster. PA. | | | Application of current departure
the post-stall manoeuvering envelopment | pe | | | Application of centrifuge based di
to enhanced maneuverability RDT/ | ynamic fli | N94-3462
ght simulation | | · | p 541 | N94-34630 | | Naval Postgraduate School, Monte
Comparison of pitch rate histor | rey, CA.
y effects | on dynamic | | stall Computation of unsteady flows of | p 535 | N94-34968 | | | p 525 | N94-34977 | | Data reduction, analysis and resi
cushion vehicle tests, Fort Story, Vi
1993 | ults of LA
A, August | CV-30-07 au
- September | | [AD-A278859] | p 527 | N94-35826 | | Naval Surface Warfare Center, Dah
User's guide for an interactiv | igren, V | A. | | interface for the aeroprediction cod
[NSWCDD/TR-94/107] | e | | | North Carolina State Univ., Raleigh, | NC. | N94-35958 | | Numerical modeling studies of a
and evolution within the planetary b | vake vor | tex transport | | [NASA-CR-196078] | p 529 | N94-35522 | | NYMA, Inc., Brook Park, OH. Data reduction procedures for | r laser | velocimeter | | measurements in turbomachinery ro
[NASA-CR-195343] | otors | | | (14/10/1-011-15545) | p 552 | N94-35224 | | 0 | | | | Ohio State Univ., Columbus. | | | | Robust control design techniqui
suppression | es for a
p 541 | ctive flutter
N94-35875 | | Expansion effects on supersoni
layers | c turbule | nt boundary | | [AD-A278989] | p 527 | N94-35950 | | P | | | | • | | | | Pennsylvania State Univ., University
Accurate estimation of object to | Park, Park | A.
Nanimage | | sequence using helicopter flight data | 3 | | | The aerodynamic and heat transfer | effects o | N94-35055
f an endwall | | boundary layer fence in a 90 degree [AD-A278903] | | square duct
N94-35803 | | Pisa Univ. (Italy). An assessment of fatigue crac | • | | | models for aerospace structures | p 551 | N94-34586 | | Politecnico di Torino (Italy). Design, construction, and testing | of a five | active axes | | magnetic bearing system Purdue Univ., West Lafayette, IN. | | N94-35846 | | Frequency domain analysis of the | e random | loading of | | cracked panels
[NASA-CR-196021] | p 556 | N94-35974 | | D | | | | R | | | | Radio Technical Commission for Ae
Washington, DC. | ronautic | B., | | Minimum performance standards: | Airborne | low-range | | radar altimeters
[RTCA-DO-155] | p 537 | N94-35344 | | Research Inst. for Advanced Compu
Moffett Field, CA. | ter Scien | nce, | | Computation of helicopter rotor a | acoustics | in forward | | flight
[NASA-CR-196132] | p 560 | N94-36031 | | Rice Univ., Houston, TX.
Analysis of wavelet technology fo | • | | | [NASA-CR-195929] | | N94-34704 | Rolls-Royce Ltd., Bristol (England). Engine characteristics for agile aircraft Sandia National Labs., Albuquerque, NM. SatCon Technology Corp., Cambridge, MA. Aerospace applications of magnetic bearings [SAND93-0280] S Southampton Univ. (England). The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel model p 527 N94-35855 A review and development of correlations for base pressure and base heating in supersonic flow p 538 N94-34608 p 526 N94-35360 p 554 N94-35837 Stanford Univ., CA. Investigation of Burnett equations for two-dimensional p 527 N94-35717 [AD-A278942] Sulzer-Eacher Wyss Ltd., Zurich (Switzerland). Rotor dynamic behaviour of a high-speed oil-free motor compressor with a rigid coupling supported on four radial magnetic bearings p 555 N94-35911 Sverdrup Technology, Inc., Brook Park, OH. Hot Corrosion Test Facility at the NASA Lewis Special Projects Laboratory NASA-CR-1953231 p 543 N94-35267 T Tokyo Univ. (Japan). Magnetically suspended stepping motors for clean room and vacuum environments p 555 N94-35915 Tsentralni Aerogidrodinamicheskii Inst., Moscow (USSR). Aerodynamic design of super maneuverable aircraft p 533 N94-34617 U United Technologies Corp., East Hartford, CT. Unsteady separation experiments on 2-D airfoils, 3-D wings, and model helicopter rotors p 524 N94-34967 United Technologies Research Center, East Hartford, CT. Departure solutions of the unsteady thin-layer and full Navier-Stokes equations solved using streamline curvature based iteration techniques p 552 N94-34980 University of Southern California, Los Angeles, CA. Unsteady separation process and vorticity balance on unsteady airfoils p. 524 N94-34970 p 524 N94-34970 Washington Univ., Saint Louis, MO. Combined LAURA-UPS solution procedure for chemically-reacting flows [NASA-TM-107964] p 551 N94-3 Western Aerospace Labs., Inc., Monte Sereno, CA. p 551 N94-34721 Effects of checklist interface on non-verbal crew communications [NASA-CR-177639] p 528 N94-34915 Wisconsin Univ., Madison, WI. Planar rotational magnetic micromotors with integrated shaft encoder and magnetic rotor levitation p 555 N94-35907 Wright Lab., Wright-Patterson AFB. OH. Damage tolerance management of the X-29 vertical tail progress and purpose of IHPTET program p 538 N94-34607 p 531 N94-34595 Results from the STOL and Maneuver Technology Demonstration program n 532 N94-34611 X p 533 N94-34623 Flying qualities evaluation maneuvers Xerad, Inc., Santa Monica, CA. Future ultra-speed tube-flight p 555 N94-35918 # F 0 R E G N ## AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 308) ### Typical Foreign Technology **Index Listing** COUNTRY OF INTELLECTUAL ORIGIN CHINA The present situation and future development of Chinese aviation reliability and
maintainability engineering p 153 A94-10101 PAGE NUMBER ACCESSION NUMBER TITLE Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. #### В #### BRAZIL Combustion shock tunnel and interface compression to increase reservoir pressure and enthalpy [BTN-94-EIX94311330650] p p 516 A94-60141 #### C #### CANADA Explicit Kutta condition for an unsteady two-dimensional onstant potential panel method p 515 A94-60026 [BTN-94-EIX94301315990] Three-dimensional closure of the passage-averaged vorticity-potential formulation [BTN-94-EIX94301315991] p 547 A94-60027 Ornithopter wing design [BTN-94-EIX94331337499] p 521 A94-60334 Structural integrity and containment aspects of small gas turbine engines [BTN-94-EIX94331337500] p 550 A94-60335 Evaluation of the dynamics and handling quality characteristics of the Bell 412 HP helicopter p 530 A94-60337 [BTN-94-EIX94331337502] An agility metric structure for operational agility p 534 N94-34629 #### CHINA Experimental investigation on supersonic combustion IBTN-94-EIX943511449851 p 537 A94-60447 Computation and discussion of a nearly constant degree of reaction turbine stage [BTN-94-EIX94351144987] p 537 A94-60449 Combustion performance of dump combustor in ramjet engine using liquid hydrogen fuel [BTN-94-EIX94351144992] p 538 A94-60454 #### F #### FRANCE [BTN-94-EIX94311329147] p 517 A94-60153 Aerodynamic properties of crescent wing planforms 3TN-94-EIX94311329146] p 517 A94-60154 [BTN-94-EIX94311329146] FINDER. A system providing complex decision support for commercial transport replanning operations [BTN-94-EIX94331335529] p 549 A94-60210 An Assessment of Fatigue Damage and Crack Growth Prediction Techniques p 550 N94-34581 [AGARD-R-797] Assessment of in-service aircraft fatigue monitoring p 531 N94-34593 Technologies for Highly Manoeuvrable Aircraft [AGARD-CP-548] p 532 N9- p 532 N94-34605 High incidence flow analysis over the Rafale A p 522 N94-34612 Techniques for aerodynamic characterization and performance evaluation at high angle of attack p 533 N94-34614 AGARD highlights 93/2 [AGARD-HIGHLIGHTS-93/2] p 561 N94-35444 #### G Dynamic aeroelastic stability of vertical-axis wind turbines under constant wind velocity [BTN-94-EIX94321333311] p 548 A94-60043 Synthetic vision for enhancing poor visibility flight [BTN-94-EIX94331335531] p 557 A94-60212 Notch fatigue assessment of aircraft components using a fracture mechanics based parameter The role of fatigue analysis for design of military reraft p 531 N94-34594 X-31A control law design p 540 N94-34618 X-31A system identification applied to post-stall flight: Aerodynamics and thrust vectoring p 540 N94-34619 EFA flying qualities specification and its utilisation p 533 N94-34621 #### ı #### INDIA Parameter estimates of an aeroelastic aircraft as affected by model simplifications p 517 A94-60158 [BTN-94-EIX94311329142] Preliminary investigations on improving air-augmented rocket performance IBTN-94-EIX943213333231 p 544 A94-60274 Time simulation of flutter with large stiffness changes [BTN-94-EIX94311329132] p 518 A94-60168 stic analysis with large Modal coordinates for aero local structural variations [BTN-94-EIX94311329131] p 518 A94-60169 Effects of the roll angle on crucitorm wing-body configurations at high incidences [BTN-94-EIX94311322903] p 520 A94-60193 ITALY Pressure measurements forward-swept g-canard configuration (BTN-94-EIX943113291491 p 516 A94-60151 An assessment of fatigue crack growth prediction models for aerospace structures p 551 N94-34586 Operational agility assessment with the AM-X aircraft p 534 N94-34626 Design, construction, and testing of a five active axes p 554 N94-35846 magnetic bearing system #### JAPAN Analysis of aerodynamics of airfoils moving over a wavy [BTN-94-EIX943113291301 p 536 A94-60170 Effects of propeller on the turning of old fighters (BTN-94-EIX943611354261 A94-60623 Systematic computation scheme of PAR-WIG cruising rformance [BTN-94-EIX943611354271 p 521 A94-60624 Static and dynamic flight-path stability of airplanes p 522 A94-60625 [BTN-94-EIX94361135428] Third order LPF type compensator for flexible rotor p 554 N94-35863 Magnetically suspended stepping motors for clean room p 555 N94-35915 and vacuum environments #### NETHERLANDS FOREIGN TECHNOLOGY INDEX Reduction of fatigue load expenence as part of the fatigue management program for F-16 aircraft of the p 532 N94-34598 #### **NETHERLANDS ANTILLES** In-flight velocity measurements using laser Doppler [BTN-94-EIX94311329139] p 549 A94-60161 #### RUSSIA JPRS report: Science and technology. Central Eurasia JPRS-UST-94-006) p 553 N94-35226 [JPRS-UST-94-006] JPRS report: Science and technology. Central Eurasia IJPRS-UST-94-0051 p 553 N94-35342 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-010] p 553 N94-35385 JPRS report: Science and technology. Central Eurasia [JPRS-UST-94-012] p 553 N94-35387 ### S ### SAUDI ARABIA Drag reduction of airplane fuselages through shaping [BTN-94-EIX94311329117] p 536 A94-60183 Fatigue management and verification of airframes p 531 N94-34591 #### **SWITZERLAND** Rotor dynamic behaviour of a high-speed oil-free motor compressor with a rigid coupling supported on four radial p 555 N94-35911 magnetic bearings #### TAIWAN, PROVINCE OF CHINA Navier-Stokes solver for hypersonic flow over a slende [BTN-94-EIX94311330681] Aircraft landing gear positioning concerning abnormal landing cases [BTN-94-EIX94311329140] p 536 A94-60160 Drag reduction for turbulent flow over a projectile, part [BTN-94-EIX94311322900] p 520 A94-60196 Drag reduction of turbulent flow over a projectile, part [BTN-94-EIX94311322899] p 557 A94-60197 Effect of coarse second phase particles on fatigue crack propagation of an Al-Zn-Mg-Cu alloy [BTN-94-EIX94301320144] p 546 A94-60853 ### U #### UNITED KINGDOM Axial compressor performance during surge [BTN-94-EIX94321333308] p 548 A94-60040 Experimental studies of vortex flaps and vortex plates [BTN-94-EIX94311329122] p 518 A94-60178 Computational analysis of a single jet impingement ground effect lift loss [BTN-94-EIX94311329114] p 519 A94-60186 Harrier 2: A comparison of US and UK approaches to fatigue clearance p.531 N94-34596 Fatigue design, test and in-service experience of the BAe Hawk p.531 N94-34597 Engine characteristics for agile aircraft p 538 N94-34608 p 538 N94-34608 Design of integrated flight and powerplant control systems p 532 N94-34609 Dynamic tests to demonstrate lateral control using forebody suction on large scale models in the DRA 24 tool wind tunnel p 539 N94-34613 Yaw control by tangential forebody blowing p 539 N94-34615 Control of leading-edge separation on a cambered delta wing p 539 N94-34616 Operational agility: An overview of AGARD Working p 534 N94-34625 Group 19 p 534 has a fine five from the influence of flying qualities on operational agility p 534 N94-34628 Engineering large-scale agent-based systems with consensus p 558 N94-35071 The simulation of a propulsive jet and force measurement using a magnetically suspended wind tunnel p 527 N94-35855 model Aerodynamic design of super maneuverable aircraft p 533 N94-34617 ### Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by contract number. Under each contract number the accession numbers denoting documents that have been produced as a result of research done under the contract are shown. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AF PROJ. 2308 | p 539 | N94-35746 | |-------------------------|----------------|------------------------| | AF-AFOSR-0005-91 | p 526 | N94-35529 | | AF-AFOSR-0074-87 | p 524 | N94-34974 | | AF-AFOSR-0249-90 | p 524 | N94-34974 | | AF-AFOSR-0412-91 | p 527 | N94-35950 | | DA PROJ. 1L1-62211-A-47 | p 538 | N94-34993 | | DAAJ02-92-C-0055 | p 554 | N94-34993
N94-35903 | | DE-AC04-94AL-85000 | p 526 | N94-35360 | | DTFA01-93-Z-02012 | p 556 | N94-35596 | | D11 A01-30-2-02012 | p 556 | N94-35720 | | | p 557 | N94-35807 | | F19628-90-C-0002 | p 556 | N94-35720 | | , 10020 00 0 0002 | p 557 | N94-35807 | | F49620-86-C-0133 | p 525 | N94-34987 | | F49620-88-C-0061 | p 524 | N94-34970 | | F49620-92-J-0012 | p 527 | N94-35717 | | NAGW-1682 | p 560 | N94-34730 | | NAG1-1173 | p 556 | N94-35974 | | NAG1-1193 | p 527 | N94-35864 | | NAG1-1371 | p 537 | N94-35055 | | NAG1-790 | p 523 | N94-34964 | | | p 523 | N94-34965 | | NAG2-477 | p 541 | N94-35874 | | NAG3-1450 | p 539 | N94-35352 | | NAG3-1507 | p 553 | N94-35500 | | NAG9-681 | p 522 | N94-34704 | | NAS1-19480 | p 558 | N94-35240 | | | p 528 | N94-35994 | | NAS2-13383 | p 528 | N94-35991 | | NAS2-13721 | p 560 | N94-36031 | | NAS3-24226 | p 538 | N94-34679 | | NAS3-25266 | p 543 | N94-34919 | | NAS3-26075 | p 543
p 538 | N94-35267
N94-34993 | | NAS3-27186 | p 552 | N94-35224 | | NASS-27186 | p 556 | N94-35945 | | NCC1-188 | p 529 | N94-35522 | | NCC2-420 | p 526 | N94-35498 | | NCC2-486 | p 528 | N94-34915 | | NCC3-233 | p 539 | N94-35352 | | NSF DMR-88-21625 | p 555 | N94-35907 | | NSF ECS-91-16566 | p 555 | N94-35907 | | N00014-91-J-1876 | p 555 | N94-35907 | | RTOP 233-03-01-01 | p 546 | N94-35902 | | RTOP 307-51-50 | p 561 | N94-35370 | | RTOP 505-59-50-05 | p 527 | N94-35864 | | RTOP 505-59-52 | p 523 | N94-34948 | | RTOP 505-59-53 | p 552 | N94-34966 | | RTOP 505-62-10 | p 556 | N94-35945 | | RTOP 505-62-20 | p 552 | N94-35224 | | RTOP 505-62-52 | p 539 | N94-35352 | | | | | | RTOP 505-62-84 | p 543 | N94-34919 | |-------------------|-------|-----------| | RTOP 505-64-13-01 | p 529 | N94-36048 | |
RTOP 505-68-00 | p 535 | N94-35241 | | RTOP 505-68-50 | p 535 | N94-34703 | | RTOP 505-90-52-01 | p 558 | N94-35240 | | | p 528 | N94-35994 | | RTOP 509-10-11-02 | p 551 | N94-34722 | | RTOP 533-02-34 | p 540 | N94-35258 | | RTOP 533-02-37 | p 540 | N94-34994 | | RTOP 535-03-10-02 | p 526 | N94-35246 | | RTOP 537-03-23 | p 522 | N94-35394 | | RTOP 537-04-20 | p 543 | N94-35267 | | RTOP 550-00-00 | p 545 | N94-35605 | | RTOP 552-00-00 | p 557 | N94-34921 | | | p 558 | N94-35256 | | SRC-88-MC-507 | p 555 | N94-35907 | | | | | | · | | | | | |---|--|--|---|--| • | Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A-91055 | | | |--|--|--| | | . p 552 | N94-34966 * # | | A-92175 | p 522 | N94-35394 * # | | A-93031 | | N94-35370 * # | | A-93034 | | N94-35961 * # | | A-93047 | • | N94-34948 * # | | A-93080 | | N94-34994 * # | | A-94041 | | N94-36117 * # | | A-94056 | , | N94-35991 * # | | A-94079 | | N94-34915 * # | | | . p 320 | 1494-34913 # | | AD-A278573 | p 530 | N94-36184 | | AD-A278650 | | N94-35795 | | AD-A278675 | | N94-35796 | | | | | | | | N94-35826 | | | | N94-35596 | | AD-A278903 | | N94-35803 | | AD-A278942 | | N94-35717 | | AD-A278957 | | N94-35807 | | AD-A278959 | p 556 | N94-35720 | | AD-A278988 | p 526 | N94-35529 | | AD-A278989 | p 527 | N94-35950 | | AD-A279028 | p 539 | N94-35746 | | AFIT/GAE/ENY/94M-3 | p 540 | N94-35796 | | | • | | | AFIT/GOR/ENS/94M-13 | p 530 | N94-36184 | | AFOSR-TR-94-0275 | p 539 | N94-35746 | | | | | | AFOSR-94-0268TR | D 527 | N94-35950 | | AFOSR-94-0268TR
AFOSR-94-0269TR | | N94-35950
N94-35529 | | AFOSR-94-0269TR | p 526 | N94-35529 | | | p 526 | | | AFOSR-94-0269TR | p 526
p 527 | N94-35529 | | AFOSR-94-0269TRAFOSR-94-0278TR | p 526
p 527
p 532 | N94-35529
N94-35717 | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 | p 526
p 527
p 532
p 561 | N94-35529
N94-35717
N94-34605 # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 | p 526
p 527
p 532
p 561
p 550 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-34581 # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 | p 526
p 527
p 532
p 561
p 550
p 556 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-34581 #
N94-35945 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 | p 526
p 527
p 532
p 561
p 550
p 556
p 535 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-34581 #
N94-35945 * #
N94-35241 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35945 * #
N94-35241 * #
N94-35258 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 AIAA PAPER 94-2590 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35441 #
N94-35241 * #
N94-35258 * #
N94-35258 * #
N94-34919 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35945 * #
N94-35241 * #
N94-35258 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 AIAA PAPER 94-2590 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543
p 539 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35441 #
N94-35241 * #
N94-35258 * #
N94-35258 * #
N94-34919 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 AIAA PAPER 94-2590 AIAA PAPER 94-3209 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543
p 539
p 538 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-34581 #
N94-35258 * #
N94-35258 * #
N94-35352 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-223 AIAA PAPER 94-2590 AIAA PAPER 94-3209 ARL-CR-13 ARL-TR-334 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543
p 539
p 538 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35451 #
N94-35241 *
N94-35258 *
N94-34919 *
N94-34993 * | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 AIAA PAPER 94-2590 AIAA PAPER 94-3209 ARL-CR-13 ARL-TR-334 ATC-212 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543
p 539
p 538
p 538
p 556 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35451 #
N94-35241 * #
N94-35258 * #
N94-34919 * #
N94-34993 * #
N94-34679 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 AIAA PAPER 94-2590 AIAA PAPER 94-3209 ARL-CR-13 ARL-TR-334 ATC-212 ATC-216 | p 526
p 527
p 532
p 561
p 550
p 556
p 535
p 540
p 543
p 539
p 538
p 538
p 556 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35451 #
N94-35245 * #
N94-35245 * #
N94-35352 * #
N94-36352 * #
N94-34919 * #
N94-34919 * #
N94-34993 * # | | AFOSR-94-0269TR AFOSR-94-0278TR AGARD-CP-548 AGARD-HIGHLIGHTS-93/2 AGARD-R-797 AIAA PAPER 94-1825 AIAA PAPER 94-2115 AIAA PAPER 94-2123 AIAA PAPER 94-2590 AIAA PAPER 94-3209 ARL-CR-13 ARL-TR-334 ATC-212 | p 526
p 527
p 532
p 561
p 550
p 556
p 536
p 540
p 543
p 539
p 538
p 538
p 556
p 557 | N94-35529
N94-35717
N94-34605 #
N94-35444 #
N94-35451 #
N94-35241 * #
N94-35258 * #
N94-34919 * #
N94-34993 * #
N94-34679 * # | BTN-94-EIX94301315979 p 515 A94-60015 | BTN-94-EIX94301315980 | | p 515 | A94-60016 | |------------------------|---|-------|-------------| | BTN-94-EIX94301315981 | ************ | | A94-60017 | | BTN-94-EIX94301315989 | | | | | | | | A94-60025 | | BTN-94-EIX94301315990 | | p 515 | A94-60026 | | BTN-94-EIX94301315991 | | p 547 | A94-60027 | | BTN-94-EIX94301315993 | | p 515 | A94-60029 | | BTN-94-EIX94301315995 | | p 515 | A94-60031 | | BTN-94-EIX94301315998 | | p 547 | A94-60034 | | BTN-94-EIX94301315999 | | | A94-60035 | | BTN-94-EIX94301316000 | | | A94-60256 | | BTN-94-EIX94301320144 | | | A94-60853 | | BTN-94-EIX94301320164 | | p 546 | A94-60873 | | BTN-94-EIX94301321378 | | p 546 | A94-60892 * | | BTN-94-EIX94311322888 | | | A94-60208 * | | BTN-94-EIX94311322891 | | p 520 | A94-60205 * | | BTN-94-EIX94311322899 | | p 557 | A94-60197 | | BTN-94-EIX94311322900 | | p 520 | A94-60196 | | BTN-94-EIX94311322903 | | p 520 | A94-60193 | | BTN-94-EIX94311322905 | | p 544 | A94-60191 | | BTN-94-EIX94311329113 | | p 520 | A94-60187 | | BTN-94-EIX94311329114 | | p 519 | A94-60186 | | BTN-94-EIX94311329115 | | p 519 | A94-60185 * | | BTN-94-EIX94311329117 | ••••• | | | | BTN-94-EIX94311329118 | | p 536 | A94-60183 | | BTN-94-EIX94311329119 | ••••• | p 519 | A94-60182 | | | | p 530 | A94-60181 | | BTN-94-EIX94311329120 | ••••• | p 519 | A94-60180 * | | BTN-94-EIX94311329121 | •••••• | p 519 | A94-60179 * | | BTN-94-EIX94311329122 | ••••• | p 518 | A94-60178 | | BTN-94-EIX94311329123 | ••••• | p 518 | A94-60177 * | | BTN-94-EIX94311329124 | | p 557 | A94-60176 * | | BTN-94-EIX94311329125 | *************************************** | p 549 | A94-60175 | | BTN-94-EIX94311329126 | • | p 536 | A94-60174 * | | BTN-94-EIX94311329127 | ********** | p 518 | A94-60173 | | BTN-94-EIX94311329128 | ••••• | p 536 | A94-60172 | | BTN-94-EIX94311329129 | ••••• | p 518 | A94-60171 | | BTN-94-EIX94311329130 | • | p 536 | A94-60170 | | BTN-94-EIX94311329131 | | p 518 | A94-60169 | | BTN-94-EIX94311329132 | | p 518 | A94-60168 | | BTN-94-EIX94311329134 | | p 517 | A94-60166 | | BTN-94-EIX94311329136 | | p 517 | A94-60164 | | BTN-94-EIX94311329137 | | p 517 | A94-60163 * | | BTN-94-EIX94311329138 | | p 517 | A94-60162 | | BTN-94-EIX94311329139 | | p 549 | A94-60161 | | BTN-94-EIX94311329140 | | p 536 | A94-60160 | | BTN-94-EIX94311329141 | ••••• | p 517 | A94-60159 | | BTN-94-EIX94311329142 | • | p 517 | A94-60158 | | BTN-94-EIX94311329143 | • | p 517 | A94-60157 * | | BTN-94-EIX94311329145 | •••••• | p 517 | A94-60155 | | BTN-94-EIX94311329146 | •••••• | p 517 |
A94-60154 | | BTN-94-EIX94311329147 | •••••• | p 517 | A94-60153 | | BTN-94-EIX94311329148 | •••••• | p 517 | A94-60152 | | BTN-94-EIX94311329149 | | p 516 | A94-60151 | | BTN-94-EIX94311330648 | •••••• | p 559 | A94-60143 * | | BTN-94-EIX94311330650 | •••••• | p 516 | A94-60141 | | BTN-94-EIX94311330652 | • | p 549 | A94-60139 | | BTN-94-EIX94311330654 | •••••• | p 548 | A94-60137 | | BTN-94-EIX94311330660 | ••••• | p 548 | A94-60131 | | BTN-94-EIX94311330678 | ••••• | p 516 | A94-60113 | | BTN-94-EIX94311330679 | ••••• | p 543 | A94-60112 | | BTN-94-EIX94311330681 | • | p 543 | A94-60110 | | BTN-94-EIX94311330685 | | p 543 | A94-60106 | | BTN-94-EIX94311330690 | ••••• | p 548 | A94-60101 | | BTN-94-EIX94311330699 | ••••• | p 516 | A94-60092 | | BTN-94-EIX94311332378 | ••••• | p 550 | A94-60951 | | BTN-94-EIX943213333305 | ••••• | p 516 | A94-60037 | | BTN-94-EIX94321333307 | ••••• | p 547 | A94-60039 | | BTN-94-EIX94321333308 | ••••• | p 548 | A94-60040 | | BTN-94-EIX94321333310 | ************ | p 516 | A94-60042 * | | BTN-94-EIX94321333311 | ••••• | p 548 | A94-60043 | | BTN-94-EIX94321333312 | ••••• | p 548 | A94-60044 * | | BTN-94-EIX94321333315 | • | p 520 | A94-60266 | | BTN-94-EIX94321333316 | • | p 520 | A94-60267 | | BTN-94-EIX94321333317 | •••••• | p 549 | A94-60268 | | BTN-94-EIX94321333323 | ••••• | p 544 | A94-60274 | | 9TN-94-EIX94321333324 | •••••• | p 546 | A94-60275 | | BTN-94-EIX94331335528 | | p 549 | A94-60209 | | BTN-94-EIX94331335529 | • | p 549 | A94-60210 | | BTN-94-EIX94331335530 | ••••• | p 530 | A94-60211 | | BTN-94-EIX94331335531 | ••••• | p 557 | A94-60212 | | BTN-94-EIX94331335533 | | p 530 | A94-60214 | | BTN-94-EIX94331337499 | ••••• | p 521 | A94-60334 | | BTN-94-EIX94331337500 | *********** | p 550 | A94-60335 | | BTN-94-EIX94331337501 | | p 530 | A94-60336 | | BTN-94-EIX94331337502 | . p 530 | A94-60337 | |--|---|--| | BTN-94-EIX94341338356 | p 546 | A94-60348 | | | . p 559 | A94-60349 | | BTN-94-EIX94341338360
BTN-94-EIX94341338362 | . р 550
. р 522 | A94-60352 *
A94-60354 | | | p 559 | A94-60361 | | BTN-94-EIX94351137055 | . p 544 | A94-60395 * | | BTN-94-EIX94351137056BTN-94-EIX94351137057 | . р 544
. р 544 | A94-60396 *
A94-60397 * | | | p 544 | A94-60398 * | | BTN-94-EIX94351137059 | p 545 | A94-60399 * | | | p 545 | A94-60400 * | | BTN-94-EIX94351137065BTN-94-EIX94351142117 | | A94-60405 *
A94-60410 | | BTN-94-EIX94351142119 | | A94-60412 | | BTN-94-EIX94351142128 | p 550 | A94-60421 | | BTN-94-EIX94351142133
BTN-94-EIX94351142134 | | A94-60426
A94-60427 | | BTN-94-EIX94351142135 | | A94-60428 | | BTN-94-EIX94351142136 | p 521 | A94-60429 | | BTN-94-EIX94351142137BTN-94-EIX94351142143 | p 560 | A94-60430
A94-60436 | | BTN-94-EIX94351144985 | | A94-60447 | | BTN-94-EIX94351144987 | | A94-60449 | | BTN-94-EIX94351144992
BTN-94-EIX94361135426 | | A94-60454
A94-60623 | | BTN-94-EIX94361135427 | | A94-60624 | | BTN-94-EIX94361135428 | | A94-60625 | | DOT/FAA/AM-94/11 | o 500 | NO4 25225 # | | DOT/FAA/AM-94/11
DOT/FAA/CT-93/65 | • | N94-35236 #
N94-35795 | | | · | | | DOT/FAA/RD-94/12
DOT/FAA/RD-94/5 | p 557
p 556 | N94-35807
N94-35720 | | DOT/FAA/RD-94/9 | p 556 | N94-35596 | | | | | | E-8638 | p 538
p 543 | N94-34993 * #
N94-34919 * # | | E-8770 | p 543 | N94-35267 * # | | E-8852 | | N94-35945 * # | | E-8903 | | N94-35352 * #
N94-35224 * # | | E-8920 | p 552 | N94-35224 * # | | EDR-16346 | p 538 | N94-34679 * # | | H-1942 | p 535 | N94-34703 * # | | H-1988
H-1990 | | N94-35258 * #
N94-35241 * # | | H-1990 | p 535 | N94-35241 * # | | | | N94-35240 * # | | ICASE-94-26 | | | | ICASE-94-26ICASE-94-29 | | N94-35994 * # | | | p 528 | | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 | p 528
p 539
p 552 | N94-35994 * #
N94-35352 * #
N94-35074 * | | ICASE-94-29ICOMP-94-10 | p 528
p 539 | N94-35994 * #
N94-35352 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 | p 528
p 539
p 552
p 552 | N94-35994 * #
N94-35352 * #
N94-35074 * | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 | p 528 p 539 p 552 p 552 p 550 | N94-35994 * #
N94-35352 * #
N94-35074 *
N94-35074 * | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 | p 528
p 539
p 552
p 552
p 550
p 532 | N94-35994 ° # N94-35352 ° # N94-35074 ° N94-34581 # N94-34605 # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 | p 528
p 539
p 552
p 552
p 550
p 532 | N94-35994 ° # N94-35352 ° # N94-35074 ° N94-35074 ° N94-34581 # N94-34605 # N94-35342 # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 | p 528
p 539
p 552
p 552
p 552
p 550
p 532
p 553
p 553
p 553 | N94-35994 ° # N94-35352 ° # N94-35074 ° N94-34581 # N94-34605 # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 | p 528
p 539
p 552
p 552
p 552
p 550
p 532
p 553
p 553
p 553 | N94-35952 * # N94-35074 * N94-35074 * N94-35074 * N94-34581 # N94-34605 # N94-35342 # N94-35226 # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 | p 528
p 539
p 552
p 552
p 550
p 532
p 553
p 553
p 553 | N94-35994 ° # N94-35352 ° # N94-35074 ° N94-35074 ° N94-34605 # N94-35342 # N94-35385 # N94-35387 # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 | p 528
p 539
p 552
p 552
p 550
p 532
p 553
p 553
p 553
p 553 | N94-35952 * # N94-35074 * N94-35074 * N94-34605 # N94-34605 # N94-35242 # N94-35285 # N94-35387 # N94-36048 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 .INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17280 | p 528
p 539
p 552
p 552
p 550
p 532
p 553
p 553
p 553
p 553
p 553
p 553 | N94-35994 ° # N94-35052 ° # N94-35074 ° N94-35074 ° N94-34581 # N94-34605 # N94-35342 # N94-35385 # N94-35387 # N94-36048 ° # N94-35246 ° # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-006 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 | p 528
p 539
p 552
p 552
p 550
p 532
p 553
p 553
p 553
p 553
p 553
p 553
p 529
p 526
p 546 | N94-35994 ° # N94-35052 ° # N94-35074 ° N94-35074 ° N94-34581 # N94-34605 # N94-35342 # N94-35385 # N94-35387 # N94-36048 ° # N94-35246 ° # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17369-PT-2 | p 528 p 539 p 552 p 552 p 550 p 532 p 553 p 553 p 553 p 553 p 553 p
554 p 526 p 546 p 527 | N94-35994 * # N94-35352 * # N94-35074 * N94-35074 * N94-34605 # N94-34605 # N94-35342 # N94-35385 # N94-35387 # N94-35386 * # N94-35266 * # N94-35902 * # N94-35900 | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17369-PT-2 MEMS-94-101 | p 528 p 539 p 552 p 552 p 550 p 532 p 553 p 553 p 553 p 553 p 529 p 526 p 546 p 527 p 556 | N94-35994 * # N94-35352 * # N94-35074 * N94-35074 * N94-34605 # N94-34605 # N94-35342 # N94-35385 # N94-35387 # N94-35386 * # N94-35266 * # N94-35902 * # N94-35900 | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 . INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17369-PT-2 MEMS-94-101 MIT-ATC-215 NAS 1.15:103970 NAS 1.15:103997 | p 528 p 539 p 552 p 552 p 550 p 553 p 553 p 553 p 553 p 553 p 553 p 529 p 526 p 546 p 546 p 527 p 556 | N94-35952 * # N94-35074 * N94-34605 # N94-34605 # N94-35226 # N94-35385 # N94-35387 # N94-35960 N94-3596 N94-3596 N94-3596 N94-3596 N94-35970 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17369-PT-2 MEMS-94-101 MIT-ATC-215 NAS 1.15:103970 NAS 1.15:103997 NAS 1.15:103097 | p 528 p 539 p 552 p 550 p 532 p 553 p 553 p 553 p 553 p 553 p 554 p 526 p 546 p 527 p 556 p 546 p 527 p 556 p 522 p 561 p 523 | N94-35994 * # N94-35052 * # N94-35074 * N94-34605 # N94-34605 # N94-35342 # N94-35385 # N94-35387 # N94-35387 # N94-35902 * # N94-35900 N94-35900 N94-35900 N94-35900 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-010 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17269-PT-2 MEMS-94-101 MIT-ATC-215 NAS 1.15:103970 NAS 1.15:103997 NAS 1.15:104005 NAS 1.15:104005 NAS 1.15:104005 NAS 1.15:104005 | p 528 p 539 p 552 p 552 p 553 p 553 p 553 p 553 p 553 p 553 p 5546 p 527 p 556 p 522 p 561 p 522 p 561 p 523 | N94-35952 * # N94-35352 * # N94-35074 * N94-35074 * N94-34581 # N94-34581 # N94-35342 # N94-35385 # N94-35385 # N94-35386 * # N94-35902 N94-34948 * # N94-34948 * # N94-34994 * # N94-34994 * # N94-34994 * # N94-34994 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17369-PT-2 MEMS-94-101 MIT-ATC-215 NAS 1.15:103970 NAS 1.15:103997 NAS 1.15:103097 | P 528 P 539 P 552 P 552 P 552 P 553 P 553 P 553 P 553 P 553 P 553 P 526 P 546 P 527 P 556 P 527 P 556 P 522 P 550 P 543 | N94-35952 * # N94-35352 * # N94-35074 * N94-35074 * N94-34581 # N94-34581 # N94-35342 # N94-35385 # N94-35385 # N94-35386 * # N94-35902 N94-34948 * # N94-34948 * # N94-34994 * # N94-34994 * # N94-34994 * # N94-34994 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-006 JPRS-UST-94-010 JPRS-UST-94-012 L-17260 L-17263 L-17369-PT-2 MEMS-94-101 MIT-ATC-215 NAS 1.15:103970 NAS 1.15:104006 NAS 1.15:104001 NAS 1.15:104021 NAS 1.15:104021 NAS 1.15:106545 NAS 1.15:106548 NAS 1.15:106618 | p 528 p 539 p 552 p 552 p 550 p 532 p 553 p 553 p 553 p 553 p 5546 p 527 p 556 p 522 p 5561 p 523 p 540 543 | N94-35952 * # N94-35074 * N94-35074 * N94-34605 # N94-35342 # N94-35385 # N94-35387 # N94-35387 # N94-35387 * N94-35960 N94-3590 * N94-35960 N94-35970 * # N94-35970 * # N94-34948 * # N94-34948 * # N94-34994 * # N94-34994 * # N94-35952 * # N94-35352 * # | | ICASE-94-29 ICOMP-94-10 INT-PATENT-CLASS-G01F-1/68 .INT-PATENT-CLASS-G01M-9/11 ISBN-92-835-0734-7 ISBN-92-835-0740-1 JPRS-UST-94-005 JPRS-UST-94-010 JPRS-UST-94-010 JPRS-UST-94-012 L-17263 L-17263 L-17369-PT-2 MEMS-94-101 MIT-ATC-215 NAS 1.15:103970 NAS 1.15:104006 NAS 1.15:104006 NAS 1.15:104001 NAS 1.15:104021 NAS 1.15:106588 | P 528 P 539 P 552 P 552 P 553 P 553 P 553 P 553 P 553 P 553 P 554 P 527 P 556 P 522 P 561 P 522 P 561 P 523 P 540 P 543 P 556 P 540 P 543 P 556 P 556 | N94-35952 * # N94-35352 * # N94-35074 * N94-35074 * N94-35342 # N94-35342 # N94-35385 # N94-35385 # N94-35386 * # N94-35902 * # N94-35902 * # N94-35902 * # N94-35902 * # N94-35902 * # N94-35902 * # N94-35950 N94-3590 * # N94-3590 * # N94-3590 * # N94-3590 * # N94-3590 * # N94-3 | ### NAS 1.15:109124 | NAS | 1.15:109124 | p 551 | N94-34722 * # | |--|--|---
--| | NAS : | 1.15:109250 | p 545 | N94-35591 * # | | NAS ' | 1.15:109791 | p 560 | N94-35899 * # | | NAS ' | 1.15:109840 | p 545 | N94-35390 * # | | | 1.15:109854 | p 541 | N94-34632 * # | | NAS : | 1.15:109855 | p 542 | N94-34633 * # | | NAS ' | 1.15:109856 | p 542 | N94-34634 * # | | NAS ' | 1.15:109857 | p 542 | N94-34635 * # | | NAS 1 | 1.15:109858 | p 542 | N94-34636 * # | | NAS ' | 1.15:109859 | p 542 | N94-34637 * # | | NAS ' | 1.15:109863 | p 560 | N94-34730 * # | | NAS ' | 1.15:4563 | p 526 | N94-35246 * # | | | 1.15:4590 | p 540 | N94-35258 * # | | | 1.15:4591 | p 535 | N94-35241 * # | | | 1.26:177639 | p 528 | N94-34915 * # | | | 1.26:189344 | p 558 | N94-35256 * # | | | 1.26:189345 | p 557 | N94-34921 * # | | | 1.26:191047 | p 538 | N94-34993 * # | | | 1.26:194446 | p 538 | N94-34679 * # | | | 1.26:194904 | p 558 | N94-35240 * # | | | 1.26:194908 | p 528 | N94-35994 * # | | | 1.26:195323 | p 543 | N94-35267 * # | | | 1.26:195343 | p 552 | N94-35224 * # | | | I.26:195929 | p 522 | N94-34704 * # | | | 1.26:195957 | p 523 | N94-34964 * # | | | 1.26:195958 | p 523 | N94-34965 * # | | | 1.26:196021 | p 556 | N94-35974 * # | | | 1.26:196078 | p 529 | N94-35522 * # | | | 1.26:196119 | | N94-35500 * # | | | 1.26:196132 | p 560 | N94-36031 *# | | | 1.26:196136 | p 526 | N94-35498 * # | | | 1.26:4582 | p 528 | N94-35991 * # | | | 1.26:4612 | p 527 | N94-35864 * # | | | 1.55:10134 | p 561 | M84-35801 # | | | I.55:3144
I.55:3247-PT-2 | p 552 | N94-34966 * # | | | | p 546
p 545 | N94-35902 * #
N94-35605 * # | | | 1.55:3265 | p 545
p 529 | | | | 1.61:1332 | p 535 | N94-36048 * #
N94-34703 * # | | | | p 333 | 1104-34703 # | | NASA | -CASE-LAR-14612-1 | p 552 | N94-35074 * | | MACA | -CP-10134 | - 501 | N94-35961 * # | | | -CP-3144 | p 561
p 552 | N94-35961 * #
N94-34966 * # | | | -CP-3247-PT-2 | p 546 | N94-35902 * # | | | -CP-3265 | p 545 | N94-35605 * # | | | | p 5-15 | 1101 00000 # | | NASA | -CR-177639 | p 528 | N94-34915 * # | | | -CR-189344 | | | | NASA | *UR-103344 | p 558 | N94-35256 * # | | NASA | -CR-189345 | p 558
p 557 | N94-34921 * # | | NASA
NASA | -CR-189345 | p 557
p 538 | N94-34921 * #
N94-34993 * # | | NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446 | p 557
p 538
p 538 | N94-34921 * #
N94-34993 * #
N94-34679 * # | | NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446
-CR-194904 | p 557
p 538
p 538
p 558 | N94-34921 * #
N94-34993 * #
N94-34679 * #
N94-35240 * # | | NASA
NASA
NASA
NASA | -CR-189345 | p 557
p 538
p 538
p 558
p 528 | N94-34921 * #
N94-34993 * #
N94-34679 * #
N94-35240 * #
N94-35994 * # | | NASA
NASA
NASA
NASA
NASA | -CR-189345 | p 557
p 538
p 538
p 558
p 528
p 543 | N94-34921 * #
N94-34993 * #
N94-34679 * #
N94-35240 * #
N94-35994 * #
N94-35267 * # | | NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446
-CR-194904
-CR-194908
-CR-195323
-CR-195343 | p 557
p 538
p 538
p 558
p 528
p 543
p 552 | N94-34921 ° #
N94-34993 ° #
N94-34679 ° #
N94-35240 ° #
N94-35994 ° #
N94-35267 ° #
N94-35224 ° # | | NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446
-CR-194904
-CR-194908
-CR-195323
-CR-195343
-CR-195929 | p 557
p 538
p 538
p 558
p 528
p 543
p 552
p 522 | N94-34921 ° #
N94-34993 ° #
N94-34679 ° #
N94-35240 ° #
N94-352967 ° #
N94-35267 ° #
N94-34704 ° # | | NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446
-CR-194904
-CR-194908
-CR-195323
-CR-195343
-CR-195929
-CR-195929 | p 557
p 538
p 538
p 558
p 528
p 543
p 552
p 522
p 522 | N94-34921 ° #
N94-34993 ° #
N94-34679 ° #
N94-35240 ° #
N94-35267 ° #
N94-35224 ° #
N94-34704 ° #
N94-34704 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446
-CR-194904
-CR-194908
-CR-19523
-CR-195343
-CR-195929
-CR-195957 | p 557
p 538
p 538
p 558
p 528
p 543
p 552
p 522
p 522
p 523
p 523 | N94-34921 * # N94-34679 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34964 * # N94-34965 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195343 -CR-195958 -CR-195958 | p 557
p 538
p 538
p 558
p 528
p 543
p 552
p 522
p 522
p 523
p 523
p 556 | N94-34921 ° #
N94-34993 ° #
N94-34679 ° #
N94-35240 ° #
N94-35267 ° #
N94-35224 ° #
N94-34640 ° #
N94-34964 ° #
N94-34964 ° #
N94-34964 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345
-CR-191047
-CR-194446
-CR-194904
-CR-195323
-CR-195323
-CR-195323
-CR-195929
-CR-195957
-CR-195958
-CR-196021
-CR-196078 | P 557
P 538
P 538
P 558
P 528
P 543
P 552
P 522
P 523
P 523
P 556
P 529 | N94-34921 * # N94-34679 * # N94-35240 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34064 * # N94-34965 * # N94-34965 * # N94-35522 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194404 -CR-194904 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-195957 -CR-196078 -CR-196078 | P 557
P 538
P 538
P 558
P 528
P 543
P 552
P 522
P 523
P 523
P 556
P 529
P 553 | N94-34921 ° #
N94-34679 ° #
N94-34679 ° #
N94-35240 ° #
N94-35294 ° #
N94-35224 ° #
N94-34704 ° #
N94-34964 *
N94-34965 ° #
N94-35974 ° #
N94-35550 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195343 -CR-195957 -CR-195957 -CR-196078 -CR-196078 -CR-196078 | P 557
P 538
P 538
P 558
P 528
P 543
P 552
P 522
P 523
P 553
P 559
P 553
P 560 | N94-34921 ° #
N94-34693 ° #
N94-35240 ° #
N94-35267 ° #
N94-35267 ° #
N94-35224 ° #
N94-34704 ° #
N94-34964 ° #
N94-34965 ° #
N94-35522 ° #
N94-35020 ° #
N94-36031 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194804 -CR-194808 -CR-195323 -CR-195343 -CR-195929 -CR-195957 -CR-195958 -CR-196021 -CR-1960132 -CR-196132 -CR-196132 | P 557
P 538
P 538
P 558
P 528
P 543
P 552
P 522
P 523
P 553
P 553
P 553
P 560
P 526 | N94-34921 ° #
N94-34679 ° #
N94-34679 ° #
N94-35240 ° #
N94-35267 ° #
N94-35267 ° #
N94-34704 ° #
N94-34704 ° #
N94-34964 ° #
N94-35572 ° #
N94-35500 ° #
N94-36031 ° #
N94-35498 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195343 -CR-195957 -CR-195957 -CR-196078 -CR-196078 -CR-196078 | P 557
P 538
P 538
P 558
P 558
P 552
P 552
P 523
P 523
P 523
P 523
P 529
P 559
P 550
P 526
P 526
P 528 | N94-34921 ° #
N94-34693 ° #
N94-35240 ° #
N94-35267 ° #
N94-35267 ° #
N94-35224 ° #
N94-34704 ° #
N94-34964 ° #
N94-34965 ° #
N94-35522 ° #
N94-35020 ° #
N94-36031 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-1944904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-195957 -CR-196078 -CR-196136 -CR-196136 -CR-196136 -CR-4582 -CR-4612 | p 557
p 538
p 538
p 558
p 558
p 543
p 552
p 522
p 522
p 523
p 553
p 556
p 529
p 553
p 560
p 526
p 527 | N94-34921 ° # N94-34993 ° # N94-34579 ° # N94-35294 ° # N94-35267 ° # N94-35222 ° # N94-34704 ° # N94-34964 ° # N94-34965 ° # N94-35502 ° # N94-35502 ° #
N94-35504 ° # N94-3598 ° # N94-3598 ° # N94-3598 ° # N94-3598 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195959 -CR-195957 -CR-196021 -CR-196078 -CR-196119 -CR-196136 -CR-196136 -CR-4582 | p 557
p 538
p 538
p 558
p 558
p 543
p 552
p 522
p 522
p 523
p 553
p 556
p 529
p 553
p 560
p 526
p 527 | N94-34921 ° #
N94-34679 ° #
N94-34679 ° #
N94-35940 ° #
N94-3597 ° #
N94-35224 ° #
N94-34704 ° #
N94-34964 *
N94-34965 ° #
N94-35974 ° #
N94-35970 ° #
N94-35590 ° #
N94-355991 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-195958 -CR-196078 -CR-196078 -CR-196078 -CR-196119 -CR-196132 -CR-196132 -CR-4582 -CR-4612 -RP-1332 | p 557
p 538
p 538
p 558
p 528
p 528
p 522
p 522
p 523
p 523
p 529
p 550
p 550
p 526
p 526
p 527
p 535 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35240 * # N94-35287 * # N94-34524 * # N94-34704 * # N94-34964 * # N94-34560 * # N94-35502 * # N94-35502 * # N94-35600 * # N94-35600 * # N94-35600 * # N94-35600 * # N94-35600 * # N94-35600 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-196078 -CR-1960119 -CR-196112 -CR-196132 -CR-196132 -CR-4612 -CR-4612 -CR-4612 -CR-4703970 | p 557
p 538
p 538
p 558
p 558
p 528
p 522
p 522
p 523
p 559
p 559
p 559
p 559
p 526
p 528
p 527
p 525
p 525
p 526
p 527
p 525 | N94-34921 ° # N94-34993 ° # N94-34579 ° # N94-35240 ° # N94-35267 ° # N94-35224 ° # N94-34704 ° # N94-34664 ° # N94-34664 ° # N94-35500 ° # N94-35500 ° # N94-35504 ° # N94-3598 ° # N94-3598 ° # N94-3598 ° # N94-3598 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194404 -CR-194904 -CR-195323 -CR-195323 -CR-195959 -CR-195959 -CR-196021 -CR-196013 -CR-196132 -CR-196132 -CR-196132 -CR-4612 -RP-1332 -TM-103970 -TM-103997 | P 557
P 538
P 538
P 558
P 528
P 528
P 523
P 523
P 523
P 523
P 526
P 526
P 526
P 527
P 527
P 535 | N94-34921 ° # N94-34679 ° # N94-34679 ° # N94-35940 ° # N94-35940 ° # N94-35924 ° # N94-34704 ° # N94-34965 ° # N94-34965 ° # N94-35970 ° # N94-3591 ° # N94-35991 | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194404 -CR-194904 -CR-195323 -CR-195323 -CR-195959 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-4612 -RP-1332 -TM-103970 -TM-103997 | P 557
P 538
P 538
P 558
P 558
P 543
P 552
P 522
P 523
P 523
P 529
P 529
P 526
P 527
P 527
P 535
P 528
P 527
P 528
P 528
P 528
P 528
P 528
P 529
P 529 | N94-34921 * # N94-34679 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34664 * # N94-34564 * # N94-35572 * # N94-35500 * # N94-35500 * # N94-35498 * # N94-35364 * # N94-35374 * # N94-35370 * # N94-35394 * # N94-35394 * # N94-35394 * # N94-34948 * # N94-34948 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-19523 -CR-19523 -CR-195957 -CR-195957 -CR-196078 -CR-196078 -CR-196119 -CR-196136 -CR-196132 -CR-196132 -CR-4612 -RP-1332 -TM-103970 -TM-103997 -TM-103997 | P 557
P 538
P 538
P 558
P 528
P 522
P 522
P 522
P 523
P 523
P 523
P 526
P 526
P 526
P 527
P 527
P 527
P 527
P 527
P 527
P 527
P 527
P 528
P 528 | N94-34921 * # N94-34679 * # N94-34579 * # N94-35904 * # N94-35224 * # N94-34704 * # N94-34964 * # N94-34965 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35486 * # N94-35486 * # N94-35391 * # N94-35391 * # N94-35391 * # N94-35390 * # N94-35390 * # N94-35390 * # N94-34948 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195927 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-4612 -TM-103970 -TM-104006 -TM-104006 -TM-104001 -TM-104001 | P 557
P 538
P 538
P 558
P 528
P 522
P 522
P 523
P 556
P 529
P 556
P 526
P 527
P 527
P 535
P 522
P 523
P 526
P 527
P 522
P 523
P 526
P 526
P 526
P 527
P 527
P 527
P 528
P 528 | N94-34921 * # N94-34679 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34664 * # N94-34564 * # N94-35572 * # N94-35500 * # N94-35500 * # N94-35498 * # N94-35364 * # N94-35374 * # N94-35370 * # N94-35394 * # N94-35394 * # N94-35394 * # N94-34948 * # N94-34948 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195927 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-4612 -TM-103970 -TM-103997 -TM-104006 -TM-104001 -TM-104001 | P 557
P 538
P 538
P 558
P 558
P 528
P 522
P 522
P 523
P 556
P 528
P 527
P 527
P 527
P 527
P 529
P 529
P 529
P 529
P 528
P 529
P 529 | N94-34921 * # N94-34979 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34664 * # N94-34596 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35498 * # N94-3591 * # N94-3596 * # N94-35974 * # N94-35974 * # N94-35970 N94-35940 N94-359540 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-195958 -CR-196078 -CR-196119 -CR-196132 -CR-196136 -CR-4582 -CR-4612 -RP-1332 -TM-103970 -TM-103997 -TM-104006 -TM-104001 -TM-1040545 -TM-106545 -TM-106545 | P 557
P 538
P 558
P 558
P 552
P 552
P 552
P 553
P 556
P 556
P 556
P 557
P 557
P 557
P 557
P 557
P 558
P 559
P 559 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35940 * # N94-35940 * # N94-35924 * # N94-34061 * # N94-34965 * # N94-35961 N94-36961 N9 | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-195958 -CR-196078 -CR-196078 -CR-196119 -CR-196132 -CR-196132 -CR-4612 -RP-1332 -TM-103970 -TM-103970 -TM-104006 -TM-104061 -TM-106545 -TM-106618 -TM-106618 -TM-106618 -TM-107964 -TM-107964 | P 557
P 538
P 558
P 558
P 552
P 552
P 552
P 552
P 553
P 556
P 557
P 557
P 557
P 558
P 559
P 559 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35940 * # N94-35940 * # N94-35224 * # N94-34704 * # N94-34605 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35991 * # N94-35991 * # N94-35991 * # N94-35394 * # N94-35394 * # N94-34994 * # N94-35352 * # N94-35352 * # N94-35352 * # N94-35352 * # N94-35352 * # N94-36117 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-196078 -CR-196078 -CR-196136 -CR-196132 -CR-196136 -CR-4612 -CR-196136 -C | P 557
P 538
P 558
P 558
P 552
P 552
P 552
P 553
P 556
P 556
P 556
P 557
P 557
P 557
P 553
P 553
P 554
P 554
P 554
P 554
P 554
P 554
P 554
P 554
P 555
P 556
P 557
P 557
P 558
P 558 | N94-34921 * # N94-34993 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34564 * # N94-35574 * # N94-35574 * # N94-35500 * # N94-35500 * # N94-35498 * # N94-35991 N94-34994 * # N94-35992 * # N94-34721 * # N94-34722 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -TM-103970 -TM-103970 -TM-104006 -TM-104061 -TM-106588 -TM-106618 -TM-108616 -TM-108616 -TM-108616 -TM-108616 -TM-108616 -TM-108616 -TM-108616 -TM-108616 -TM-108250 | P 557
P 538
P 558
P 5528
P 5528
P 5529
P 5520
P 5520
P 5520
P 5530
P 55300
P 55300
P 55300
P 55300
P 55300
P 55300
P 55300
P 55300
P 55 | N94-34921 * # N94-34679 * # N94-34679 * # N94-3594 * # N94-3594 * # N94-3594 * # N94-3464 * # N94-34965 * # N94-34965 * # N94-3591 * # N94-3591 * # N94-3591 * # N94-3594 * # N94-3594 * # N94-3594 * # N94-3494 N94-3495 * # N94-3495 * # N94-3495 * # N94-3495 * # N94-349591 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194904 -CR-195323 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-196021 -CR-1960119 -CR-196132 -CR-196136 -CR-196132 -CR-196139 -CR-196139 -CR-196555 -TM-104021 -TM-103970 -TM-104066 -TM-104021 -TM-1040645 -TM-106618 -TM-106618 -TM-107964 -TM-109124 | P 557
P 538
P 558
P 558
P 552
P 552
P 552
P 553
P 556
P 553
P 557
P 557
P 553
P 554
P 553
P 554
P 553
P 554
P 553
P 554
P 553
P 554
P 554
P 555
P 556
P 557
P 557
P 558
P 558 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35904 * # N94-35904 * # N94-35904 * # N94-34704 * # N94-34605 * # N94-34500 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35991 * # N94-35991 * # N94-35394 * # N94-35394 * # N94-35394 * # N94-35352 * # N94-35352 * # N94-35352 * # N94-35352 * # N94-35352 * # N94-34721 * # N94-34721 * # N94-34722 * # N94-35599 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446
-CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -TM-103970 -TM-103970 -TM-103970 -TM-104006 -TM-104006 -TM-106588 -TM-106588 -TM-107964 -TM-109816 -TM-109816 -TM-109816 -TM-109816 -TM-109250 -TM-109250 -TM-109791 -TM-109940 | P 557 P 538 P 558 P 558 P 558 P 552 P 552 P 552 P 552 P 553 P 553 P 553 P 554 P 554 P 554 P 554 P 555 P 555 P 556 P 557 P 557 P 558 P 558 P 559 | N94-34921 * # N94-34993 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34564 * # N94-34564 * # N94-35574 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-3591 * # N94-3596 * # N94-3597 * # N94-3590 * # N94-3590 * # N94-3595 * # N94-3590 * # N94-3595 * # N94-3595 * # N94-3595 * # N94-3590 * # N94-3590 * # N94-3590 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194404 -CR-194904 -CR-195323 -CR-195323 -CR-195323 -CR-195959 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -TM-103970 -TM-104006 -TM-104065 -TM-106588 -TM-106588 -TM-106618 -TM-10816 -TM-109840 -TM-109791 -TM-109791 -TM-109791 -TM-109791 -TM-109791 -TM-109791 -TM-109791 -TM-109791 -TM-109840 -TM-109840 -TM-109840 -TM-109840 | P 557
P 538
P 558
P 5528
P 5528
P 5529
P 5520
P 5520
P 5520
P 5520
P 5530
P 5530
P 5530
P 5530
P 5541
P 5541
P 5561
P 5561
P 5561
P 5561
P 5561
P 5562
P 5562
P 5563
P 5563
P 5564
P 5564
P 5564
P 5564
P 5565
P 5566
P 556 | N94-34921 ° # N94-34679 ° # N94-34679 ° # N94-3594 ° # N94-3594 ° # N94-3594 ° # N94-34704 ° # N94-34704 ° # N94-34965 ° # N94-34965 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3594 ° # N94-3594 ° # N94-3594 ° # N94-34948 ° # N94-34948 ° # N94-34948 ° # N94-34949 ° # N94-34949 ° # N94-34949 ° # N94-359591 ° # N94-34949 ° # N94-359591 ° # N94-359591 ° # N94-35991 | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194904 -CR-195323 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-196021 -CR-196078 -CR-196013 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4582 -CR-4612 -TM-103970 -TM-103997 -TM-104006 -TM-104021 -TM-104021 -TM-104021 -TM-109855 -TM-109854 -TM-109855 | P 557
P 538
P 558
P 5528
P 5528
P 5529
P 5520
P 5520
P 5520
P 5530
P 5530
P 5540
P 554 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35940 * # N94-35940 * # N94-35964 * # N94-34704 * # N94-34604 * # N94-35965 * # N94-35970 * # N94-35991 N94-35990 N94-35900 | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194908 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-196078 -CR-196078 -CR-196136 -CR-196132 -CR-196136 -CR-4612 -RP-1332 -TM-103970 -TM-103970 -TM-103997 -TM-104006 -TM-1040618 -TM-106588 -TM-107964 -TM-109856 -TM-109250 -TM-109910 -TM-109940 -TM-109840 -TM-109856 -TM-109856 | P 557 P 538 P 558 P 558 P 558 P 558 P 552 P 552 P 552 P 552 P 553 P 553 P 553 P 554 P 554 P 554 P 554 P 555 P 556 P 557 P 557 P 558 P 558 P 558 P 559 | N94-34921 * # N94-34979 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34504 * # N94-34504 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35991 N94-35990 * # N94-35990 * # N94-35990 * # N94-35990 * # N94-35990 * # N94-34633 * # N94-34634 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194404 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-195958 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -TM-103970 -TM-104006 -TM-104061 -TM-104065 -TM-104065 -TM-104065 -TM-104065 -TM-104065 | P 557
P 538
P 558
P 5528
P 5528
P 5529
P 5520
P 5520
P 5520
P 5520
P 5530
P 5530
P 5530
P 5530
P 5543
P 5543
P 5545
P 554 | N94-34921 ° # N94-34679 ° # N94-34679 ° # N94-3594 ° # N94-35994 ° # N94-35994 ° # N94-34664 ° # N94-34664 ° # N94-34664 ° # N94-3591 N94-34948 ° # N94-34948 ° # N94-34949 ° # N94-34949 ° # N94-34949 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-34940 ° # N94-3591 N94-34632 ° # N94-34632 ° # N94-34633 ° # N94-34633 ° # N94-34633 ° # N94-34633 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-191047 -CR-194446 -CR-194904 -CR-194904 -CR-195323 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-196021 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4582 -CR-4612 -RP-1332 -TM-103970 -TM-103997 -TM-104006 -TM-104021 -TM-104021 -TM-109555 -TM-109588 -TM-109618 -TM-109640 -TM-109854 -TM-109855 -TM-109857 -TM-109858 | P 557
P 538
P 558
P 5528
P 5528
P 5529
P 5520
P 552 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35940 * # N94-35940 * # N94-35964 * # N94-34604 * # N94-34604 * # N94-3590 * # N94-3590 * # N94-35991 N94-3591 * # N94-3591 * # N94-34691 * # N94-34691 * # N94-34691 * # N94-34693 | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-196078 -CR-196078 -CR-196136 -CR-196132 -CR-196136 | P 557 P 538 P 558 P 558 P 558 P 558 P 552 P 552 P 552 P 553 P 553 P 553 P 554 P 554 P 554 P 555 P 556 P 557 P 557 P 557 P 558 | N94-34921 * # N94-34979 * # N94-34579 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-34704 * # N94-34664 * # N94-34596 * # N94-35570 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35991 N94-35990 * # N94-35990 * # N94-35990 * # N94-34634 N94-34636 * # N94-34636 * # N94-34637 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194404 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-195957 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -TM-103970 -TM-103970 -TM-104006 -TM-104061 -TM-104061 -TM-104061 -TM-104061 -TM-104061 -TM-10950 -TM-109912 -TM-109912 -TM-109950 -TM-109950 -TM-109850 -TM-109856 -TM-109857 -TM-109857 -TM-109858 -TM-109858 -TM-109858 -TM-109858 -TM-109858 -TM-109859 -TM-109863 | P 557 P 538 P 558 P 558 P 558 P 558 P 558 P 552 P 552 P 553 P 556 P 557 P 557 P 556 P 556 P 556 P 557 P 556 P 556 P 557 P 556 566 | N94-34921 ° # N94-34993 ° # N94-34579 ° # N94-35240 ° # N94-35994 ° # N94-35224 ° # N94-34504 ° # N94-34964 ° # N94-34965 ° # N94-35970 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-34948 ° # N94-34948 ° # N94-34940 ° # N94-3594 ° # N94-3594 ° # N94-3591 N94-34632 ° # N94-34632 ° # N94-34633 ° # N94-34633 ° # N94-34635 ° # N94-34635 ° # N94-34636 ° # N94-34636 ° # N94-34636 ° # N94-34637 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194904 -CR-195323 -CR-195323 -CR-195323 -CR-195957 -CR-195957 -CR-196021 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4582 -CR-4612 -RP-1332 -TM-103970 -TM-103997 -TM-104006 -TM-106645 -TM-106688 -TM-106618 -TM-10964 -TM-109850 -TM-109855 -TM-109855 -TM-109857 -TM-109858 -TM-109868 | P 557 P 538 P 558 P 558 P 558 P 558 P 552 P 552 P 552 P 553 P 556 P 552 P 553 P 556 P 552 P 551 P 551 P 556 P 556 P 557 P 556 P 557 P 556 P 557 P 557 P 556 P 557 P 557 P 557 P 558 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35940 * # N94-35940 * # N94-35964 * # N94-34604 * # N94-34604 * # N94-35900 * # N94-35991 N94-35910 * # N94-35910 * # N94-35991 * # N94-35991 * # N94-35910 * # N94-34601 * # N94-34601 * # N94-34601 * # N94-34602 * # N94-34603 N94-34604 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194404 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957 -CR-195957 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -TM-103970 -TM-103970 -TM-104006 -TM-104061 -TM-104061 -TM-104061 -TM-104061 -TM-104061 -TM-10950 -TM-109912 -TM-109912 -TM-109950 -TM-109950 -TM-109850 -TM-109856 -TM-109857 -TM-109857 -TM-109858 -TM-109858 -TM-109858 -TM-109858 -TM-109858 -TM-109859 -TM-109863 | P 557 P 538 P 558 P 558 P 558 P 558 P 558 P 552 P 552 P 552 P 553 P 553 P 553 P 554 | N94-34921 ° # N94-34993 ° # N94-34579 ° # N94-35240 ° # N94-35994 ° # N94-35224 ° # N94-34504 ° # N94-34964 ° # N94-34965 ° # N94-35970 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-3591 ° # N94-34948 ° # N94-34940 ° # N94-34940 ° # N94-3591 N94-34632 ° # N94-34632 ° # N94-34633 ° # N94-34633 ° # N94-34635 ° # N94-34635 ° # N94-34636 ° # N94-34636 ° # N94-34636 ° # N94-34637 ° # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194904 -CR-195323 -CR-195323 -CR-195959 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -RP-1332 -TM-103970 -TM-104006 -TM-104061 -TM-104061 -TM-106618 -TM-10764 -TM-109840 -TM-109840 -TM-109855 -TM-109855 -TM-109857 -TM-109858 -TM-109868 -TM-4590 -TM-4590 -TM-4591 | P 557 P 538 P 558 P 558 P 558 P 558 P 558 P 552 P 552 P 553 P 556 P 556 P 557 P 557 P 557 P 551 P 556 P 556 P 556 P 556 P 557 P 551 P 556 557 P 551 P 551 P 556 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35240 * # N94-35994 * # N94-35224 * # N94-34604 * # N94-34965 * # N94-35901 N94-34632 * # N94-34630 * # N94-34630 * # N94-34630 * # N94-35246 * # N94-35246 * # N94-35246 * # N94-35246 * # N94-35241 * # | | NASA
NASA
NASA
NASA
NASA
NASA
NASA
NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194908 -CR-195323 -CR-195323 -CR-195929 -CR-195957
-CR-196078 -CR-196078 -CR-196136 -CR-196132 -CR-196136 -CR-4612 -CR-196136 -CR-4612 -TM-103970 -TM-103970 -TM-103997 -TM-104006 -TM-104006 -TM-104006 -TM-104006 -TM-104006 -TM-109855 -TM-109855 -TM-109855 -TM-109856 -TM-109858 -TM-4590 | P 557 P 538 P 558 P 558 P 558 P 558 P 558 P 552 P 552 P 553 P 556 P 556 P 557 P 557 P 557 P 551 P 556 P 556 P 556 P 556 P 557 P 551 P 556 557 P 551 P 551 P 556 | N94-34921 * # N94-34679 * # N94-34679 * # N94-35240 * # N94-35994 * # N94-35224 * # N94-34604 * # N94-34965 * # N94-35901 N94-34632 * # N94-34630 * # N94-34630 * # N94-34630 * # N94-35246 * # N94-35246 * # N94-35246 * # N94-35246 * # N94-35241 * # | | NASA NASA NASA NASA NASA NASA NASA NASA | -CR-189345 -CR-191047 -CR-194446 -CR-194446 -CR-194904 -CR-194904 -CR-195323 -CR-195323 -CR-195959 -CR-195959 -CR-196078 -CR-196078 -CR-196132 -CR-196132 -CR-196132 -CR-196132 -CR-196136 -CR-4612 -RP-1332 -TM-103970 -TM-104006 -TM-104061 -TM-104061 -TM-106618 -TM-10764 -TM-109840 -TM-109840 -TM-109855 -TM-109855 -TM-109857 -TM-109858 -TM-109868 -TM-4590 -TM-4590 -TM-4591 | P 557 P 538 P 558 P 558 P 558 P 558 P 558 P 552 P 552 P 553 P 556 P 558 P 556 P 558 P 557 P 557 P 556 | N94-34921 * # N94-34993 * # N94-34679 * # N94-35240 * # N94-35267 * # N94-35224 * # N94-35224 * # N94-34664 * # N94-34664 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35500 * # N94-35991 N94-35990 * # N94-35990 * # N94-35990 * # N94-35990 * # N94-35990 * # N94-34633 * # N94-34636 * # N94-34636 * # N94-34636 * # N94-34636 * # N94-35246 * # N94-35241 * # N94-35241 * # N94-35241 * # N94-36048 * # | | NSWCDD/TR-94/107 | p 559 | N94-35958 # | |---|----------------------------------|--| | NTSB/AAR-94/04 | p 529 | N94-35521 # | | NTSB/ARG-94/01NTSB/ARG-94/02 | p 528
p 529 | N94-34991 #
N94-35496 # | | NTSB/SS-94/01 | p 529 | N94-35482 # | | PB94-127982 | p 528
p 529
p 529
p 529 | N94-34991 #
N94-35496 #
N94-35521 #
N94-35482 # | | REPT-94B00060 | p 545 | N94-35605 * # | | RIACS-TR-94-06 | p 560 | N94-36031 * # | | RTCA-DO-155 | p 537 | N94-35344 # | | SAND93-0280 | p 526 | N94-35360 # | | SEL-81-305SP1SEL-93-002 | | N94-34921 * #
N94-35256 * # | | UC-706 | p 526 | N94-35360 # | | US-PATENT-APPL-SN-820431 | p 552 | N94-35074 ° | | US-PATENT-CLASS-73-147
US-PATENT-CLASS-73-204.18 | | N94-35074 *
N94-35074 * | | US-PATENT-5,311,772 | p 552 | N94-35074 * | | USAATCOM-TR-92-A-014 | p 523 | N94-34948 * # | September 1994 ### **Typical Accession Number Index Listing** Listings in this index are arranged alphanumerically by accession number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A94-60004 | p 547 | A94-60180 * | p 519 | |--------------------------|----------------|------------------------|----------------| | A94-60009 | p 559 | A94-60181 | p 530 | | A94-60015 | p 515 | A94-60182 | p 519 | | A94-60016 | p 515 | A94-60183 | p 536 | | A94-60017 | p 547 | A94-60185 * | • | | A94-60025 | p 515 | | p 519 | | A94-60026 | p 515 | A94-60186 | p 519 | | A94-60027 | p 547 | A94-60187 | p 520 | | A94-60029 | p 515 | A94-60191 | p 544 | | A94-60031 | p 515 | A94-60193
A94-60196 | p 520 | | A94-60034 | p 547 | A94-60197 | p 520 | | A94-60035 | p 516 | A94-60205 * | р 557
р 520 | | A94-60037 | p 516 | A94-60208 * | p 520
p 520 | | A94-60039 | p 547 | A94-60209 | p 549 | | A94-60040 | p 548 | A94-60210 | p 549
p 549 | | A94-60042 *
A94-60043 | p 516 | A94-60211 | p 530 | | A94-60043 | p 548 | A94-60212 | p 557 | | A94-60092 | p 548 | A94-60214 | p 530 | | A94-60101 | p 516 | A94-60256 | p 549 | | A94-60106 | p 548
p 543 | A94-60266 | p 520 | | A94-60110 | p 543 | A94-60267 | p 520 | | A94-60112 | p 543 | A94-60268 | p 549 | | A94-60113 | p 516 | A94-60274 | p 544 | | A94-60131 | D 548 | A94-60275 | p 546 | | A94-60137 | p 548 | A94-60334 | p 521 | | A94-60139 | p 549 | A94-60335 | p 550 | | A94-60141 | p 516 | A94-60336 | p 530 | | A94-60143 * | p 559 | A94-60337 | p 530 | | A94-60151 | p 516 | A94-60348 | p 546 | | A94-60152 | p 517 | A94-60349 | p 559 | | A94-60153 | p 517 | A94-60352 * | p 550 | | A94-60154 | p 517 | A94-60354 | p 522 | | A94-60155 | p 517 | A94-60361 | p 559 | | A94-60157 * | p 517 | A94-60395 * | p 544 | | A94-60158 | p 517 | A94-60396 1 | p 544 | | A94-60159 | p 517 | A94-60397 * | p 544 | | A94-60160 | p 536 | A94-60398 * | p 544 | | A94-60161 | p 549 | A94-60399 * | p 545 | | A94-60162 | p 517 | A94-60400 * | p 545 | | A94-60163 * | p 517 | A94-60405 * | p 545 | | A94-60164 | p 517 | A94-60410 | p 560 | | A94-60166 | p 517 | A94-60412 | p 550 | | A94-60168 | p 518 | A94-60421 | p 550 | | A94-60169 | p 518 | A94-60426
A94-60427 | p 537 | | A94-60170 | p 536 | A94-60427
A94-60428 | p 521 | | A94-60171 | p 518 | A94-60429 | p 521 | | A94-60172 | p 536 | A94-60429
A94-60430 | p 521
p 560 | | A94-60173 | p 518 | A94-60436 * | p 500
p 521 | | A94-60174 * | p 536 | A94-60436
A94-60447 | p 521 | | A94-60175 | p 549 | A94-60449 | p 537
p 537 | | A94-60176 * | p 557 | A94-60454 | p 538 | | A94-60177 ° | p 518 | A94-60623 | p 537 | | A94-60178 | p 518 | A94-60624 | p 521 | | A94-60179 * | 0.519 | A94-60625 | p 521 | A94-60625 A94-60179 * p 519 | A94-60853
A94-60873
A94-60892 * | p 546
p 546
p 546
p 550 | |--|---| | A94-60873 | p 546 | | A94-60892 * | p 546 | | N94-34977 *#
N94-34978 *#
N94-34979 *#
N94-34980 *#
N94-34986 *#
N94-34987 *# | p 525
p 525
p 525
p 552
p 552
p 525
p 525 | | N94-34988 * # | p 535 | | N94-34989 * # | p 526 | N94-34991 # p 528 N94-34993 *# p 538 N94-35055 *# p 537 p 540 N94-34994 *# # **AVAILABILITY OF CITED PUBLICATIONS** ### **OPEN LITERATURE ENTRIES (A94-60000 Series)** Inquiries and requests should be addressed to: CASI, 800 Elkridge Landing Road, Linthicum Heights, MD 21090-2934. Orders are also taken by telephone, (301) 621-0390, e-mail, help@sti.nasa.gov, and fax, (301) 621-0134. Please refer to the accession number when requesting publications. #### STAR ENTRIES (N94-10000 Series) Office, in hard copy. One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below, and their addresses are listed on page APP-3. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. - Avail: CASI. Sold by the NASA Center for AeroSpace Information. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code following the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on page APP-5. NOTE ON ORDERING DOCUMENTS: When ordering publications from CASI, use the N accession number or other report number. It is also advisable to cite the title and - other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on Engineering Sciences Data Unit (ESDU) topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on page APP-3. - Avail: Fachinformationszentrum Karlsruhe. Gesellschaft für wissenschaftlich-technische Information mbH 76344 Eggenstein-Leopoldshafen, Germany. - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, CA. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration (JBD-4), Public Documents Room (Room 1H23), Washington, DC 20546-0001, or public document rooms located at NASA installations, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: NTIS. Sold by the National Technical Information Service. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) are available. For information concerning this service, consult the NTIS Subscription Section, Springfield, VA 22161. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and
the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed on page APP-3. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 53 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 53 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover of this issue. These libraries are *not* sales outlets. A local library can contact a regional depository to help locate specific reports, or direct contact may be made by an individual. #### **PUBLIC COLLECTION OF NASA DOCUMENTS** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. #### STANDING ORDER SUBSCRIPTIONS NASA SP-7037 supplements and annual index are available from the NASA Center for AeroSpace Information (CASI) on standing order subscription. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. # ADDRESSES OF ORGANIZATIONS British Library Lending Division Boston Spa, Wetherby, Yorkshire England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, DC 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, TN 37830 European Space Agency-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy Engineering Sciences Data Unit International P.O. Box 1633 Manassas, VA 22110 Engineering Sciences Data Unit International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Karlsruhe Gesellschaft für wissenschaftlich-technische Information mbH 76344 Eggenstein-Leopoldshafen, Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 National Aeronautics and Space Administration Scientific and Technical Information Program (JTT) Washington, DC 20546-0001 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Pendragon House, Inc. 899 BroadwayAvenue Redwood City, CA 94063 Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, MI 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center MS 950 12201 Sunrise Valley Drive Reston, VA 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, AZ 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, CA 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, CO 80225 | · | | | |---|--|--| # **CASI PRICE TABLES** ### STANDARD PRICE DOCUMENTS | | NORTH | | |---------|-----------------|----------------| | PRICE | AMERICAN | FOREIGN | | CODE | PRICE | PRICE | | A01 | \$ 9.00 | \$ 18.00 | | A02 | 12.50 | 25.00 | | A03 | 17.50 | 35.00 | | A04-A05 | 19.50 | 39.00 | | A06-A09 | 27.00 | 54.00 | | A10-A13 | 36.50 | 73.00 | | A14-A17 | 44.50 | 89.00 | | A18-A21 | 52.00 | 104.00 | | A22-A25 | 61.00 | 122.00 | | A99 | Call For Price | Call For Price | ### **MICROFICHE** | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | A01 | \$ 9.00 | \$ 18.00 | | A02 | 12.50 | 25.00 | | A03 | 17.50 | 35.00 | | A04 | 19.50 | 39.00 | | A06 | 27.00 | 54.00 | | A10 | 36.50 | 73.00 | ### **IMPORTANT NOTICE** CASI Shipping and Handling Charges U.S.—ADD \$3.00 per TOTAL ORDER Canada and Mexico—ADD \$3.50 per TOTAL ORDER All Other Countries—ADD \$7.50 per TOTAL ORDER Does NOT apply to orders requesting CASI RUSH HANDLING. CASI accepts most credit/charge cards. ### **NASA Center for AeroSpace Information** 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 Telephone: (301) 621-0390 E-mail: help@sti.nasa.gov -maii: neip@sti.nasa.gt Fax: (301) 621-0134 Rev. 2/94 ... APP-5 # REPORT DOCUMENT PAGE | 1. | Report No. | 2. Government Acces | sion No. | 3. Recipient's Catalog N | lo. | | |-----|--|----------------------|--------------------------|--------------------------|---|--| | | NASA SP-7037 (308) | | | | | | | 4. | Title and Subtitle | <u> </u> | | 5. Report Date | | | | •• | Aeronautical Engineering | | | September 199 |)4 | | | | A Continuing Bibliography (S | Supplement 308) | [4 | 8. Performing Organizat | tion Code | | | | • | | | JTT | | | | 7. | Author(s) | | 1 | 8. Performing Organiza | tion Report No. | | | | | | | | | | | | | | | 10. Work Unit No. | | | | 9. | Performing Organization Name and Add | | | | | | | | NASA Scientific and Technic | cal Information P | rogram | 11. Contract or Grant No | | | | | | | | | | | | 40 | Sponsoring Agency Name and Address | | | 13. Type of Report and F | eriod Covered | | | 12. | National Aeronautics and Sp | | ion | Special Publica | ation | | | | Washington, DC 20546-000 | | | 14. Sponsoring Agency (| Code | | | | Washington, DO 20040 000 | • | | | | | | 15. | Supplementary Notes | | I | | - M | | | 13. | Зарранным чосов | ···· | | | 16. | Abstract | | au daaumanta rai | oonthy appropriated i | n the NASA | | | | This report lists 269 reports, STI Database. | , anicies and oth | er documents rec | cently announced i | | | | | STI Database. | · • | 17. | Key Words (Suggested by Author(s)) | | 18. Distribution State | ment | · . · · · · · · · · · · · · · · · · · · | | | | Aeronautical Engineering | | Unclassified - Unlimited | | | | | | Aeronautics | | Subject Cate | egory - 01 | | | | | Bibliographies | | - | | | | | 1 | | | | | | | | i | | | | | | | | | D.D. io g. io g. | | | | | | | 19. | | 20. Security Classif | . (of this page) | 21. No. of Pages | 22. Price
A06/HC | | # FEDERAL REGIONAL DEPOSITORY LIBRARIES #### ALABAMA AUBURN UNIV. AT MONTGOMERY LIBRARY i Documents Dept. 7300 University Dr Montgomery, AL 36117-3596 (205) 244-3650 Fax: (205) 244-0678 #### UNIV. OF ALABAMA Amelia Gayle Gorgas Library Govt. Documents Box 870266 Tuscaloosa, AL 35487-0266 (205) 348-6046 Fax: (205) 348-8833 # ARIZONA DEPT. OF LIBRARY, ARCHIVES, AND PUBLIC RECORDS Federal Documents Third Floor State Capitol 1700 West Washington Phoenix, AZ 85007 (602) 542-4121 Fax: (602) 542-4400, 542-4500 #### **ARKANSAS ARKANSAS STATE LIBRARY** State Library Services One Capitol Mall Little Rock, AR 72201 (501) 682-2869 #### **CALIFORNIA CALIFORNIA STATE LIBRARY** Govt. Publications Section 914 Capitol Mall - P.O. Box 942837 Sacramento, CA 94237-0001 (916) 322-4572 Fax: (916) 324-8120 #### COLORADO UNIV. OF COLORADO - BOULDER Norlin Library Govt. Publications Campus Box 184 Boulder, CO 83309-0184 (303) 492-8834 Fax: (303) 492-2185 #### **DENVER PUBLIC LIBRARY** Govt. Publications Dept. BS/GPD 1357 Broadway Denver, CO 80203 (303) 571-2135 #### CONNECTICUT CONNECTICUT STATE LIBRARY 231 Capitol Avenue Hartford, CT 06106 (203) 566-4971 Fax: (203) 566-3322 #### **FLORIDA** UNIV. OF FLORIDA LIBRARIES Documents Dept Library West Gainesville, FL 32611-2048 (904) 392-0366 Fax: (904) 392-7251 #### **GEORGIA** UNIV. OF GEORGIA LIBRARIES Govt. Documents Dept Jackson Street Athens, GA 30602 (404) 542-8949 Fax: (404) 542-6522 #### HAWAII UNIV. OF HAWAII Hamilton Library Govt. Documents Collection 2550 The Mall Honolulu, HI 96822 (808) 948-8230 Fax: (808) 956-5968 #### **IDAHO** UNIV. OF IDAHO LIBRARY Documents Section Moscow, ID 83843 (208) 885-6344 Fax. (208) 885-6817 #### ILLINOIS ILLINOIS STATE LIBRARY Reference Dept. 300 South Second Springfield, IL 62701-1796 (217) 782-7596 Fax: (217) 524-0041 INDIANA STATE LIBRARY Serials/Documents Section 140 North Senate Avenue Indianapolis, IN 46204 (317) 232-3678 Fax: (317) 232-3728 UNIV. OF IOWA LIBRARIES Govt.
Publications Dept. Washington & Madison Streets Iowa City, IA 52242 (319) 335-5926 Fax: (319) 335-5830 #### KANSAS UNIV. OF KANSAS Govt. Documents & Map Library 6001 Malatt Hall Lawrence, KS 66045-2800 (913) 864-4660 Fax: (913) 864-5380 #### KENTUCKY UNIV. OF KENTUCKY LIBRARIES Govt. Publications/Maps Dept. Lexington, KY 40506-0039 (606) 257-3139 Fax: (606) 257-1563, 257-8379 # LOUISIANA LOUISIANA STATE UNIV. Middleton Library Govt. Documents Dept. Baton Rouge, LA 70803 (504) 388-2570 Fax: (504) 388-6992 #### LOUISIANA TECHNICAL UNIV. Prescott Memorial Library Govt. Documents Dept. 305 Wisteria Street Ruston, LA 71270-9985 (318) 257-4962 Fax: (318) 257-2447 TRI-STATE DOCUMENTS DEPOS. Raymond H. Fogler Library Govt. Documents & Microforms Dept. Univ. of Maine Orono, ME 04469 (207) 581-1680 # MARYLAND UNIV. OF MARYLAND Hornbake Library Govt. Documents/Maps Unit College Park, MD 20742 (301) 454-3034 Fax: (301) 454-4985 #### MASSACHUSETTS BOSTON PUBLIC LIBRARY Govt. Documents Dept. 666 Boylston Street Boston, MA 02117 (617) 536-5400 ext. 226 Fax: (617) 267-8273, 267-8248 #### **MICHIGAN** DETROIT PUBLIC LIBRARY 5201 Woodward Avenue Detroit, MI 48202-4093 (313) 833-1440, 833-1409 Fax: (313) 833-5039 #### LIBRARY OF MICHIGAN Govt. Documents Unit P.O. Box 30007 Lansing, MI 48909 (517) 373-0640 Fax: (517) 373-3381 #### **MINNESOTA** UNIV. OF MINNESOTA Wilson Library Govt. Publications Library 309 19th Avenue South Minneapolis, MN 55455 (612) 624-5073 Fax: (612) 626-9353 #### MISSISSIPPI UNIV. OF MISSISSIPPI J.D. Williams Library Federal Documents Dept 106 Old Gym Bldg. University, MS 38677 (601) 232-5857 Fax: (601) 232-5453 #### MISSOURI UNIV. OF MISSOURI - COLUMBIA Ellis Library Govt. Documents Columbia, MO 65201 (314) 882-6733 Fax: (314) 882-8044 #### **MONTANA** UNIV. OF MONTANA Maureen & Mike Mansfield Library Documents Div. Missoula, MT 59812-1195 (406)243-6700 Fax: (406) 243-2060 #### **NEBRASKA** UNIV. OF NEBRASKA - LINCOLN D.L. Love Memorial Library Documents Dept. Lincoln, NE 68588 (402) 472-2562 #### NEVADA UNIV. OF NEVADA Reno Library Govt. Publications Dept Reno, NV 89557 (702) 784-6579 Fax: (702) 784-1751 #### **NEW JERSEY** NEWARK PUBLIC LIBRARY U.S. Documents Div 5 Washington Street -P.O. Box 630 Newark, NJ 07101-0630 (201) 733-7812 Fax: (201) 733-5648 #### **NEW MEXICO** UNIV. OF NEW MEXICO General Library Govt. Publications Dept. Albuquerque, NM 87131-1466 (505) 277-5441 Fax: (505) 277-6019 #### **NEW MEXICO STATE LIBRARY** 325 Don Gaspar Avenue Santa Fe, NM 87503 (505) 827-3826 Fax: (505) 827-3820 #### **NEW YORK** NEW YORK STATE LIBRARY Documents/Gift & Exchange Section Federal Depository Program **Cultural Education Center** Albany, NY 12230 (518) 474-5563 Fax: (518) 474-5786 #### NORTH CAROLINA UNIV. OF NORTH CAROLINA -**CHAPEL HILL** CB#3912, Davis Library BA/SS Dept. - Documents Chapel Hill, NC 27599 (919) 962-1151 Fax: (919) 962-0484 # NORTH DAKOTA NORTH DAKOTA STATE UNIV. LIB. Documents Office Fargo, ND 58105 (701) 237-8886 Fax: (701) 237-7138 In cooperation with Univ. of North Dakota, Chester Fritz Library Grand Forks #### OHIO STATE LIBRARY OF OHIO Documents Dept. 65 South Front Street Columbus, OH 43266 (614) 644-7051 Fax: (614) 752-9178 #### OKLAHOMA OKLAHOMA DEPT. OF LIBRARIES U.S. Govt. Information Div. 200 NE 18th Street Oklahoma City, OK 73105-3298 (405) 521-2502, ext. 252, 253 Fax: (405) 525-7804 #### OKLAHOMA STATE UNIV. Edmon Low Library Documents Dent. Stillwater, OK 74078 (405) 744-6546 Fax: (405) 744-5183 #### OREGON PORTLAND STATE UNIV. Millar Library 934 SW Harrison - P.O. Box 1151 Portland, OR 97207 (503) 725-3673 Fax: (503) 725-4527 #### PENNSYLVANIA STATE LIBRARY OF PENN. Govt. Publications Section Walnut St. & Commonwealth Ave. -P.O. Box 1601 Harrisburg, PA 17105 (717) 787-3752 # SOUTH CAROLINA CLEMSON UNIV. Cooper Library Public Documents Unit Clemson, SC 29634-3001 (803) 656-5174 Fax; (803) 656-3025 In cooperation with Univ. of South Carolina, Thomas Cooper Library, Columbia #### **TENNESSEE** MEMPHIS STATE UNIV. LIBRARIES Govt. Documents Memphis, TN 38152 (901) 678-2586 Fax: (901) 678-2511 # TEXAS STATE LIBRARY United States Documents P.O. Box 12927 - 1201 Brazos Austin, TX 78711 (512) 463-5455 Fax: (512) 463-5436 ## TEXAS TECH. UNIV. LIBRARY Documents Dept. Lubbock, TX 79409 (806) 742-2268 Fax: (806) 742-1920 #### UTAH UTAH STATE UNIV. Merrill Library & Learning Resources Center, UMC-3000 Documents Dept. Logan, UT 84322-3000 (801) 750-2684 Fax: (801) 750-2677 #### **VIRGINIA** UNIV. OF VIRGINIA Aldermman Library Govt. Documents Charlottesville, VA 22903-2498 (804) 824-3133 Fax: (804) 924-4337 #### WASHINGTON WASHINGTON STATE LIBRARY Document Section MS AJ-11 Olympia, WA 98504-0111 (206) 753-4027 Fax: (206) 753-3546 # WEST VIRGINIA WEST VIRGINIA UNIV. LIBRARY Govt. Documents Section P.O. Box 6069 Morgantown, WV 26506 (304) 293-3640 #### **WISCONSIN** ST. HIST. SOC. OF WISCONSIN LIBRARY Govt. Publications Section 816 State Street Madison, WI 53706 (608) 262-2781 Fax: (608) 262-4711 In cooperation with Univ. of Wisconsin -Madison, Memorial Library #### MILWAUKEE PUBLIC LIBRARY Documents Div. 814 West Wisconsin Avenue Milwaukee, WI 53233 (414) 278-2167 Fax: (414) 278-2137 POSTMASTER Address Correction Requested (Sections 137 and 159 Post Manual) National Aeronautics and Space Administration Code JTT Washington, DC 20546-0001 Official Business Penalty for Private Use, \$300 # BULK RATE POSTAGE & FEES PAID NASA Permit No. G-27